FOUNTAIN HILLS FLOOD RESPONSE PLAN Photo source: www.myfountainhills.com ## **TECHNICAL MEMORANDUM** # **Prepared For:** Flood Control District of Maricopa County 2801 West Durango Street Phoenix, AZ 85009 (602) 506-1501 JE Fuller/ Hydrology & Geomorphology, Inc. 6101 S. Rural Road, Suite 110 Tempe, AZ 85283 (480) 752-2124 April 2002 ## **NOTE**: THE USER SHOULD READ THE ENTIRE FLOOD RESPONSE PLAN CAREFULLY AND SHOULD BE AWARE OF ALL ELEMENTS OF THIS PLAN, INCLUDING STRENGTHS AND LIMITATIONS, AND INDIVIDUAL RESPONSIBILITIES. THE FLOOD WARNING/ RESPONSE PLAN PRESENTED HEREIN, AND IN THE DISPATCHER ATLAS AND THE EMERGENCY ACCESS MAP, IS USEFUL AS ONE STEP IN DEVELOPING A FLOOD WARNING SYSTEM FOR THE RESIDENTS WITHIN THE FOUNTAIN HILLS WARNING AREA. HOWEVER, THE POSSIBILITY OF INADVERTENT ERROR IN DESIGN OR FAILURE OF EOUIPMENT FUNCTION EXISTS AND MAY PREVENT THE SYSTEM FROM OPERATING PERFECTLY AT ALL TIMES. THEREFORE, NOTHING CONTAINED HEREIN MAY BE CONSTRUED AS A GUARANTEE OF THE SYSTEM OR ITS OPERATION, OR CREATE ANY LIABILITY ON THE PART OF ANY PARTY OR ITS DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS FOR ANY DAMAGE THAT MAY BE ALLEGED TO RESULT FROM THE OPERATION, OR FAILURE TO OPERATE, OF THE SYSTEM OR ANY OF ITS COMPONENT PARTS. THIS CONSTITUTES NOTICE TO ANY AND ALL PERSONS OR PARTIES THAT THE NATIONAL WEATHER SERVICE, FLOOD CONTROL DISTRICT OF MARICOPA COUNTY, MARICOPA COUNTY DEPARTMENT OF EMERGENCY MANAGEMENT, MARICOPA COUNTY SHERIFF'S OFFICE, FOUNTAIN HILLS MARSHALS DEPARTMENT, RURAL METRO FIRE DEPARTMENT, FOUNTAIN HILLS PUBLIC WORKS DEPARTMENT, AND JE FULLER/ HYDROLOGY & GEOMORPHOLOGY, INC. OR ANY OFFICER, AGENT OR EMPLOYEE THEREOF, SHALL NOT BE LIABLE FOR ANY DEATHS, INJURIES, OR DAMAGES OF WHAT EVER KIND THAT MAY RESULT FROM RELIANCE ON THE TERMS AND CONDITIONS OF THIS SYSTEM. ## FOUNTAIN HILLS FLOOD RESPONSE PLAN TECHNICAL MEMORANDUM ## **TABLE OF CONTENTS** | PREFAC: | E | viii | |---------|--|------| | SECTION | N 1: INTRODUCTION | 1 | | 1.1 | Purpose | 1 | | | Project Description | | | | Project Location | | | | Study Area Description | | | 1.4.1 | • | | | 1.4.2 | | | | 1.4.3 | | | | SECTION | N 2: FLOOD VULNERABILITY | 10 | | | Flood Alert Levels | | | 2.2 | Flood Vulnerability Assessment | 12 | | 2.2.1 | General | | | 2.2.2 | | | | 2.2.3 | | | | 2.2.4 | - r | | | 2.2.5 | | | | | Lead Time Estimation | | | 2.3.1 | Hydrologic Lead Time | | | 2.3.2 | | | | 2.3.3 | Effective Lead Time | 29 | | SECTION | N 3: FLOOD DETECTION | 33 | | 3.1 | Flood Prediction Capability | 33 | | 3.1.1 | | | | 3.1.2 | - 100-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0- | | | | od Detection Network | | | | Flood Detection Criteria | | | 3.3.1 | Green Alert | | | 3.3.2 | | | | 3.3.3 | | | | 3.3.4 | 1 | | | | Flood Detection Network Enhancements | | | 3.5 | Summary | 64 | | SECT | ION 4: INFORMATION DISSEMINATION | 65 | |-------|---|-----| | 4.1 | Dissemination of NWS and FCDMC Messages | 65 | | 4.2 | | | | 4. | 2.1 Agency Dissemination | | | 4. | 2.2 Public Dissemination | | | 4.3 | | | | SECT | ION 5: FLOOD WARNING MESSAGE SUITE | 75 | | SECT | ION 6: ACTION PLANS | 78 | | 6.1 | Agency Action Plans | 78 | | 6.2 | Evacuation Procedures | | | 6.3 | Post-Flood Actions | 82 | | SECT | ION 7: IMPLEMENTATION | 83 | | 7.1 | Training | 83 | | 7.2 | Flood Exercises | | | 7.3 | FRP Updates | 85 | | 7.4 | FRP Follow-Up | | | SECT | ION 8: LIMITATIONS | 89 | | SECTI | ION 9: CITED REFERENCES | 900 | ## LIST OF TABLES | 2-1 | Data Sources for Flood Vulnerability Assessment | 13 | |------|--|----| | 2-2 | Flood Alert Priority Levels | | | 2-3 | Summary of Structures Impacted by Red Alert | 18 | | 2-4 | Data Sources for the Spillway Inundation Evaluation | 20 | | 2-5 | Data Sources for the Dam Break Evaluation | | | 2-6 | Data Sources for Hydrologic Lead Time Estimates | | | 2-7 | System Average Effective Lead Time | | | 3-1 | ALERT Stations in the Fountain Hills Area | 38 | | 3-2 | Temporal Distributions and Most Intense Portions | 43 | | 3-3 | Percentage of Total Storm Rainfall During Maximum Rainfall Intensity for Various | | | | Durations | 45 | | 3-4 | Roadway Crossings and Rainfall Depths That Create Impassable Conditions | 46 | | 3-5 | Green and Red Alert Road Crossings, Impassable Rainfall Detection Depth, and ALE | RT | | | Rain Gage IDs | | | 3-6 | Summary of Rainfall Criteria for Alert Levels | 53 | | 3-7 | Green Alert Level Water Level Detection Criteria for Impassable Crossings | | | | Downstream of Dams | 54 | | 3-8 | PMP Temporal Distribution | 56 | | 3-9 | PMP Most Intense Periods | | | 3-10 | Water Level Detection Criteria For Blue Alert at Road Crossings | 57 | | 3-11 | Water Levels for Fountain Hills Dams at Various Percentages of Spillway Capacity | | | | Storage | | | 3-12 | Rate of Fall Detection Criteria For Purple Alert | | | 3-13 | Summary of Flood Detection Criteria | 64 | | 4-1 | Agency Contact Information | | | 5-1 | FHFRP Flood Warning Message Suite - NWS And FCDMC Warning Messages | 76 | | 5-2 | FHFRP Flood Warning Message Suite – TOFH Flood Alert Messages | | | 6-1 | FHFRP Agency Action Plan for NWS and FCDMC Flood Warning Messages | | | 6-2 | FHFRP Agency Action Plan for TOFH Flood Alert Messages | | | 6-3 | FHFRP Shelter Sites | 81 | ## LIST OF FIGURES | 1-1 | Vicinity Map | 3 | |-----|---|----| | 1-2 | Surficial Geologic Map of the Fountain Hills Area | 6 | | 2-1 | Locations of Red Alert Impacted Structures | 19 | | 2-2 | Plot of PC Record Showing the Time of Most Intense Precipitation | 29 | | 3-1 | ALERT Station Location Map | 37 | | 3-2 | Thunderstorm Distribution and Observed Severe Rainfall Events | 39 | | 3-3 | Temporal Rainfall Distributions Examined for Determination of | | | | Flood Detection Criteria | 40 | | 3-4 | Example of Impassable Rainfall Depth Determination from Multiple Ratio Results | 41 | | 3-5 | Impassable Crossing Locations | 50 | | 3-6 | Rainfall Temporal Distributions Including 6-hour Probable Maximum Precipitation | | | | (PMP) | 55 | | 3-7 | Example of Determination of Rate of Fall Criteria for Stoneridge Dam | | | 4-1 | Communications Flowchart | 74 | ## LIST OF APPENDICES | A | FHFRP Phase I Data Collection Summary and Resource List | |-----------|--| | В | New Crossing Rating Curves | | C | Golden Eagle Park Dam Post-Modification BREACH Model | | D | FCDMC Meteorological Services Program Standard Operation Procedure | | E | Impassable Rainfall Depth Determination from Multiple Ratio Results | | F | Matrices of Results for Water Level and Outflow from Fountain Hills Dams for Various Assumed Starting Conditions, Various Rainfall Depths, and Temporal Storm Distributions for Evaluation of Blue Alert Potential | | G | Dam Drawdown Curves | | Н | Town of Fountain Hills Emergency Operations Plan | | I | Digital Files | | DICDATCHE | ND ATLAC | ## **DISPATCHER ATLAS** ## **Under Separate Cover:** **EMERGENCY ACCESS MAP** REFERENCE WALL MAP ## LIST OF ACRONYMS ADWR Arizona Department of Water Resources ALERT Automated Local Evaluation in Real Time CCWC Chapparal City Water Company CP Concentration Point District Flood Control District of Maricopa County EAM Emergency Access Map EAP Emergency Action Plan EOP Emergency Operations Plan FCDMC Flood Control District of Maricopa County FDS Floodplain Delineation Study FHFRP Fountain Hills Flood Response Plan FHMD Fountain Hills Marshals Department FHPW Fountain Hills Public Works/ Engineering Department FHSD Fountain Hills Sanitary District FHUSD Fountain Hills Unified School District FRP Flood Response Plan JEF JE Fuller/ Hydrology & Geomorphology, Inc. MCDEM Maricopa County Department of Emergency Management MCSO Maricopa County Sheriff's Office MSP Meteorological Services Program NWS National Weather Service PMF Probable Maximum Flood PMP Probable Maximum Precipitation QPF Quantitative Precipitation Forecast RMFD Rural Metro Fire Department SOP Standard Operation Procedure TOFH or Town Town of Fountain Hills ## **PREFACE** The Fountain Hills Flood Response Plan consists of four primary components, including the Dispatcher Atlas, Emergency Access Map, Reference Wall Map and Technical Memorandum. Digital files for all deliverables, including hydrologic and hydraulic models, are provided herein on CD in multiple formats (Appendix I). Digital files are provided to facilitate future updates to the plan and for incorporation into the FCDMC ALERT web site. ## **Dispatcher Atlas** The Dispatcher Atlas contains a flood alert decision flowchart, warning message suites issued by various agencies, flood detection criteria for measured rain and water levels, communication flowchart, resident and agency contact information, agency action plans, and the Emergency Access Map sectioned by Town grid. The FHFRP Dispatcher Atlas is intended for use by the Fountain Hills Marshals Department (FHMD) Dispatcher to issue flood alert messages, to coordinate flood response activities, and to disseminate those messages to the emergency responders and impacted residents. The FHFRP Dispatcher Atlas will be distributed to the TOFH Marshals dispatch center in a Tarifold® desktop unit. The Atlas is provided herein for FCDMC and MCDEM use. ### **Emergency Access Map** The FHFRP Emergency Access Map includes base aerial photographs (photo date: January 2001) showing identified potential trouble areas in the flood vulnerable zones, accessible and inaccessible routes during flood emergencies, temporal priority ranking for impassable roadway crossings, shelter sites for evacuated residents, and agency contact information. The Emergency Access
Map is intended for use by the emergency response community, including the FHMD, TOFH Public Works/ Engineering Department (FHPW), MCSO, Rural Metro Fire Department (RMFD), and Fountain Hills Unified School District (FHUSD) personnel. ## Reference Wall Map The Reference Wall Map shows ALERT sensor locations, watershed boundaries, roadway crossings impacted during floods, emergency access routes, and evacuation sites. It is intended for use in the FHMD dispatch center, FHPW, MCDEM, and the FCDMC ALERT Room for informational purposes during imminent and occurring flood events. The Reference Wall Map is mounted on foam-core board and provided under separate cover. ## **Technical Memorandum** This document is the Technical Memorandum and is intended for use by personnel of the TOFH Public Works/ Engineering Department, FCDMC Flood Warning Branch and Meteorological Services Program (MSP), to support decisions regarding dissemination of flood alert messages, and implementation of the flood response action plans during flood events in Fountain Hills. ## **SECTION 1: INTRODUCTION** ## 1.1 Purpose The Flood Control District of Maricopa County contracted with JE Fuller/ Hydrology & Geomorphology, Inc. (JEF) to prepare a comprehensive Flood Response Plan (FRP) for the Town of Fountain Hills, Arizona (Contract No. FCD2000C013). The purpose of the Fountain Hills Flood Response Plan (FHFRP) is to reduce the potential for property damage and loss of life resulting from floods on identified hazardous watercourses. The FHFRP was developed under the guidance of the Flood Control District of Maricopa County (District or FCDMC) and the Town of Fountain Hills (Town or TOFH) Public Works/ Engineering Department (FHPW) and Marshals Department (FHMD). In addition, the Maricopa County Department of Emergency Management (MCDEM), Maricopa County Sheriff's Office (MCSO), Rural Metro Fire Department (RMFD), and Ft. McDowell Indian Community Fire Department provided input about local emergency response resources. The FRP is intended to function independently as a stand-alone document, and to be added as an Appendix to the FCDMC Flood Emergency Response Manual, MCDEM Maricopa County Emergency Operations Plan (1999), and TOFH Emergency Operations Plan (1999). ## 1.2 Project Description The work plan for the preparation of the FHFRP is comprised of the following phases: ## Phase 1 – Data Collection (FCD2000C013 Assignment #7) The most current references, resources and decision aids were collected from FCDMC, TOFH, and other entities impacted by flood emergencies in the study area during Phase 1. Phase 1 was completed in March 2001. These materials were evaluated for adequacy and data gaps identified. The primary work products for Phase 1 are a summary of these reference materials, provided in Appendix A, and a scope of work for Phase 2 incorporating work tasks to address identified data gaps. ## Phase 2 – Draft FRP Preparation (FCD2000C013 Assignment #10) The work product for Phase 2 is a comprehensive draft flood response plan for specific watercourses in the Fountain Hills area. The watercourses included in the FHFRP are listed in Section 1.4.2. The FHFRP is provided in four separate deliverables as described in Section 1.5; including a Dispatcher Atlas, Emergency Access Map, Reference Wall Map, and Technical Memorandum. ## FRP 2002/2003 Test Period (by FCDMC and TOFH) The Phase 2 draft FHFRP will be used by the Town and the District for the monsoon season of 2002 and possibly the winter rainy season of 2002/2003. The purpose of producing a draft document is to allow the Town and the District the opportunity to utilize the plan and field test the work products during actual flood events. This test will identify shortcomings and/or refinement needs of the Flood Response Plan which should be addressed in a final version of the FHFRP. ## **Phase 3 – FRP Finalization** (by FCDMC) The objective of the Phase 3 work tasks will be to produce a final version of the FHFRP which incorporates the knowledge gained from the use of the draft Flood Response Plan during the test period. ### 1.3 Project Location Fountain Hills is located in northeastern Maricopa County, Arizona and is bounded by McDowell Mountain Regional Park to the north, Fort McDowell Indian Reservation to the east, Salt River Pima-Maricopa Indian Community to the south, and Scottsdale to the west (Figure 1-1). The development of the community began in the 1960s on the former site of one of Arizona's largest cattle ranches. The Town of Fountain Hills was incorporated in 1989. Fountain Hills is approximately 19 square miles in size and has multiple land uses comprised of commercial, residential, light industrial, and open space. ## Fountain Hills Flood Response Plan Figure 1-1: Vicinity Map Figure 1-1: Vicinity Map ### 1.4Study Area Description ## 1.4.1 Geology Surficial geology of the Fountain Hills area was mapped and described by the Arizona Geological Survey (Figure 1-2). The geologic descriptions below are taken directly from the 1997 Surficial Geologic Map of Theodore Roosevelt Lake 30' x 60' Quadrangle, Arizona (Pearthree et al., 1997). $Qy (<10 \text{ ka})^1 \text{ Holocene alluvial deposits.}$ Unit Qy consists primarily of small active channels and low terraces along them in the montane and upper piedmont areas and broad alluvial fans on middle and lower piedmonts. Drainage networks on Qy alluvial-fan surfaces on middle and lower piedmonts typically are distributary or anastomosing, with discontinuous entrenched and unentrenched reaches. Qy may be subject to inundation during large floods and should be considered as potentially flood prone unless geomorphologic or hydrologic/hydraulic analyses indicate they are not. Due to relatively high permeability and the variable potential for inundation, areas mapped as Qy have moderate to high potential for groundwater recharge. Ql (10 to 250 ka) Late Pleistocene alluvial fan surfaces and terraces with moderate soil development. Alluvial sediment sized range from sand to cobbles and boulders, coarser in upper piedmont and mountain areas. Drainage patterns are dendritic, with surface dissection varying from about 1 to 4 meters. Ql units generally are not flood prone, except immediately adjacent to active washes. Areas mapped as Ql generally have low recharge potential; their soils have moderate permeability but they are isolated from major washes. *Qm* (250 to 750 ka) Dissected middle Pleistocene alluvial fan and terrace deposits with moderate to strong soil development. Sediment grain sizes range from sand to bounders, fining downstream. Qm alluvial fan surfaces typically have dendritic drainage and are heavily dissected by streams that head on ¹ ka = thousands of years before present; e.g. 10 ka is equivalent to 10,000 years before the present. them. Areas mapped as Qm are generally not flood prone except in and adjacent to washes. Because of their relatively impermeable argillic and petrocalcic horizons, Qm surfaces are not areas of significant groundwater recharge. *Qo* (750 ka to 2 Ma)² Deeply dissected remnants of very old Quaternary to late Pliocene alluvial fans with strong soil development. Qo deposits are typically are cobbly to bouldery and are very poorly sorted, with grain sizes ranging from sand to boulders. Areas mapped as Qo are not flood prone. Impermeable argillic and petrocalcic horizons, high topographic positions, and relatively steep slopes associated with unit Qo severely limit the amount of groundwater recharge in these areas. Ts (2 to 38 Ma) Late Tertiary alluvial sediment. Unit Ts consist primarily of late Tertiary alluvial sediment that was deposited in basins formed during extensional tectonism. Dissection of these deposits is variable, but they typically are deeply eroded into ridges and intervening valleys with as much as 100 meters of local relief between modern stream channels and the highest levels of unit Ts. Ts deposits are poorly to extremely poorly sorted, subangular to subrounded pebbles, cobbles, and boulders, with a sand, silt and clay matrix. R (bedrock) Bedrock lithologies are not differentiated in Figure 1-2. All the described geologic units (with exception of Qy and Ts) are described as relatively impermeable with little allowance for groundwater recharge. This results in significant runoff volumes and relatively quick hydrologic response times for washes within the Fountain Hills as discussed in Section 2. - ² Ma = millions of years before present. Figure 1-2 Surficial Geologic Map of the Fountain Hills Area ## 1.4.2 Hydrology The watercourses included in the FHFRP are grouped into four systems as listed below: | Ashbrook Wasi | h System | Study Limits | |---------------|----------|--------------| |---------------|----------|--------------| | • | Ashbrook Wash | Eastern Town limit to the northern Town limit | |---|--------------------|---| | • | Hesperus Wash | Greenbrook Blvd. to the northern Town limit | | • | Balboa Wash | Ashbrook Wash to Hesperus Wash (Glenbrook) | | • | Oxford Wash | Balboa Wash to headwaters (Boulder Drive) | | • | Tulip/ Legend Wash | Ashbrook Wash to headwaters (Richwood) | | • | Bristol Wash | Golden Eagle Park Dam to headwaters | | • | Cholula Wash | Bristol Wash to headwaters | | • | Zapata Wash | Bristol Wash to headwaters | | • | Montezuma Wash | Bristol Wash to headwaters | | • | Longmont Wash | Bristol Wash to headwaters | | • | Cloudburst Wash | Ashbrook Wash to Sunridge Drive | | • | Arrow Wash | Ashbrook Wash to headwaters | | • | Sunflower Wash | Ashbrook Wash to headwaters | | • | Escalante Wash | Eastern Town limit to northern Town limit | | • | Caliente Wash | Eastern Town limit to northern Town limit | | | | | ## Colony Wash System | • | Colony Wash | Eastern Town limit to Stoneridge Dam | |---|-------------------|--------------------------------------| | • | North Colony Wash | Colony Wash to Mimosa Drive | | •
| Fountain Channel | Colony Wash to Fountain Lake | | • | Ironwood Wash | Colony Wash to Chicory Drive | | • | Sycamore Wash | Stoneridge Dam to headwaters | | • | Greystone Wash | Stoneridge Dam to headwaters | | • | Sunburst Wash | Stoneridge Dam to headwaters | | • | Panorama Wash | Eastern Town limit to headwaters | ## Malta Drain / Jacklin Wash System | • | Malta Drain | Eastern Town limit to headwaters | |---|-------------------|----------------------------------| | • | Emerald Wash | Malta Drain to headwaters | | • | Cyprus Point Wash | Eastern Town limit to headwaters | | • | Jacklin Wash | Eastern Town limit to headwaters | | • | Mangrum Wash | Jacklin Wash to headwaters | | • | Kingstree Wash | Jacklin Wash to headwaters | Cereus Wash System Cereus Wash Eastern Town limit to headwaters Walnut Wash Chukar Wash Powder Wash Laser Drain Cereus Wash to headwaters Cereus Wash to headwaters Cereus Wash to headwaters • Logan Wash Southern Town limit to southern Town limit The total drainage area of the watercourses included in the FHFRP is approximately 24 square miles. Fountain Hills ranges in elevation from 1,200 to 1,600 feet above mean sea level. Drainage channels flow generally to the east and are typically deeply incised between steeply sloped ridges in the upper watershed. The channels transition to less steep, broader watercourses in the eastern portion of Fountain Hills. These watercourses flow eastward from the town limits, across the Fort McDowell Indian Reservation, and outfall at the Verde River. During the period from 1970 through 1976, six flood retarding structures were constructed in the watershed in the western portion of Fountain Hills. The Reference Wall Map (under separate cover) and Figure 3-1 show the watersheds and the locations of the dams. Additional dams were subsequently constructed by the Fountain Hills Sanitary District (FHSD) for containment of effluent water. During 1994 and 1995, the District worked jointly with the Town and the Arizona Department of Water Resources (ADWR) to share the installation costs of a network of Automated Local Evaluation in Real Time (ALERT) sensors in watersheds affecting the Town. The ALERT flood detection instrumentation currently includes nine rain gages, six pressure transducers in the impoundment areas behind the dams, and two temperature and humidity stations. These are summarized in Table 3-1; locations are shown in Figure 3-1 and the Reference Wall Map. ## 1.4.3 Flood History Flooding in the Fountain Hills area typically occurs as a result of two types of seasonal storm events. The first type occurs as high intensity, short duration thunderstorms during summer monsoon season; the second type occurs as lower intensity, longer duration general winter storms. Because of the presence of flood retarding structures, the hydraulic capacities of the channel system, and localized storm drain systems; the historical flooding problems since the early 1970s have been limited to overtopping of roadway crossings, longitudinal flow in roadways, and relatively minor structure inundation. District records indicate that since the installation of watershed instrumentation in the mid-1990s three events have occurred during which special warnings were communicated by telephone from FCDMC Flood Warning Branch personnel to the TOFH Public Works Department. Those events occurred on the following dates: February 24, 1998; August 27, 1999; and August 31, 1999. The history of flooding in Fountain Hills indicates flood preparedness and emergency response rely heavily upon the expertise of FCDMC Flood Warning personnel to interpret real-time hydrometeorological data from the watershed instrumentation, and the long-term local experience of the TOFH, MCSO, and RMFD emergency response community. The need for a comprehensive Flood Response Plan for Fountain Hills is driven, in part, by the need to document this collective knowledge in an easily understood, user-friendly format. ## **SECTION 2: FLOOD VULNERABILITY** ### 2.1 Flood Alert Levels A primary purpose of the Fountain Hills Flood Response Plan is to streamline the flood threat recognition and warning dissemination process to maximize time available for emergency response. To achieve this goal, four color-coded flood alert levels were established and are identified in order of increasing flood magnitude: Green, Red, Blue, and Purple. Each flood alert level is associated with a different level of flood hazard severity and with a different emergency action plan. ### **Green Alert** The Green flood alert level (Green Alert) was established to identify potential flood hazards at roadway crossing locations. As described in Section 1.4.2, each hydrologic system within Fountain Hills is composed of multiple washes. A potential flood hazard exists at each location where a roadway intersects a wash, thus emergency response to a Green Alert primarily involves roadway closures. No structures are impacted at the Green Alert level, thus no evacuations are necessary. An Emergency Access Plan and Routes Evaluation Study (GVSCE, 1997) established that a flow depth of 6 inches or greater overtopping any individual roadway crossing constituted a hazardous condition for vehicle passage. This flow depth criteria for roadway passability was adopted for the FHFRP. Hydrologic and hydraulic analyses were completed for each roadway crossing within the study area to determine the rainfall amount and discharge associated with a flow depth of 6 inches. The criteria for the Green Alert are comprised, in part, by the rainfall intensities necessary to trigger the threshold discharges required to overtop the roadway crossings at a depth of 6 inches. The associated times of occurrence of the critical rainfall establish the basin response time for the Green Alert as described in Section 2.3.1. Roadway closures were segregated into three "bins", or sublevels, of the Green Alert level based upon the rainfall amount necessary to close each roadway crossing. For washes downstream of dams, an additional criterion is the critical water level behind the dams necessary to generate the threshold discharge for roadway overtopping. The roadway crossing "binning" process and the development of the rainfall and water level criteria are further described in Section 3.3. ### **Red Alert** The Red flood alert (Red Alert) is the next, more severe flood warning level and is defined as approximately equal to the 100-year flood event. The criteria for the Red Alert level apply to roadway crossings similar to the Green Alert as described above and in Section 3.3.2. A Red Alert event significantly overtops many roadway crossings with high velocity flows. Rainfall amounts, peak discharges, and associated times of occurrence were calculated for each roadway crossing affected by the 100-year storm. In addition, the Red Alert level includes other potential flood hazards including structure inundation within the 100-year floodplain boundary. Emergency response to a Red Alert includes roadway closures, evacuation of inundated residences and businesses, and/or evacuation of those structures completely surrounded by floodwaters to designated shelter sites. ## **Blue Alert** A Blue flood alert (Blue Alert) is defined as a dam emergency spillway operating at full, or near-full, capacity and associated with an approximate one-half Probable Maximum Flood (½ PMF) event. There are six flood retarding structures located throughout Fountain Hills with significant commercial and residential development downstream of each dam. Only washes downstream of dams are included in the Blue Alert category. The impacts of a Blue Alert event include significant overtopping of roadway crossings and considerable inundation of downstream floodplains. Threshold rainfall amounts and critical reservoir water levels required to generate discharges for Blue Alert events were estimated for each roadway crossing downstream of a dam structure as described in Section 3.3.3. Emergency response to a Blue Alert includes additional roadway closures and evacuations of extensive developed areas. ## **Purple Alert** The most severe alert level within the FHFRP is the Purple flood alert (Purple Alert). This level is triggered by the imminent or occurring overtopping of a dam's crest or imminent failure of the structure. Once overtopping occurs, the potential for dam breach is significantly increased. The Purple Alert level operates under the assumption of a worst case scenario; that is, complete dam failure. The primary means for triggering a Purple Alert is piping or overtopping of a dam reported by an on-site observer. A secondary criterion is a rate of fall of the water level that exceeds the pre-determined maximum drawdown rate possible under the combined operation of the principle outlet and emergency spillway (Section 3.3.4). A rapid rate of fall in excess of the maximum criteria will trigger a water level gage alarm. Emergency response to a Purple Alert includes roadway closures and large-scale evacuation efforts. Following the issuance of any of the flood alerts described above, and contingent upon the recovery of the emergency flood situation, an All Clear message is disseminated to indicate a return to normal status. ## 2.2 Flood Vulnerability Assessment #### 2.2.1 General The types of flood hazards considered for this study include roadway passability, structure inundation, emergency spillway operation, and dam failure. Data sources for the flood vulnerability assessment are listed in detail in Appendix A and are referenced in this section by their resource number. ### 2.2.2 Roadway Crossing Evaluation *Purpose* – Geometric data for each road crossing were collected for the purpose of quantifying the threshold discharge associated with 6 inches of flow depth, and for hydraulic analyses for evaluation of the Green, Red, and Blue Alert levels. Data Sources – Multiple data sources were utilized for the flood
vulnerability task. Information from existing reports and studies were used and are summarized in Table 2-1: In addition, field investigations were conducted to identify new and/or modified roadway crossings and to collect relevant data for those crossings. Table 2-1 Data Sources for Flood Vulnerability Assessment | Resource No.
(Appendix A) | Description/ Utility | | |--|---|--| | HEC-1 Models/ Discharge values at road crossing locations 1 thru 6 HEC-2/HEC-RAS Models/ Flow depth at road crossing locations | | | | 7 thru 12 | HEC-1 Models/ Discharge values at road crossing locations HEC-2/HEC-RAS Models/ Flow depth at road crossing locations | | | 17 | Identify roadway crossings recommended for improvements Establish the 0.5 ft flow depth impassable roadway criteria | | | 18 | HEC-1 Models/ Discharge values for ½ PMF storm Determine peak stage of dam reservoir areas Determine peak discharge and flow depth through emergency spillway | | | 22 | HEC-1 Models/ Discharge values for ½ PMF storm Determine peak stage of dam reservoir areas Determine peak discharge and flow depth through emergency spillway | | | 29 | HEC-1 Model/ New discharge/flow depth through emergency spillway accounting for dam modifications | | Application/Analysis – As described in Section 2.1, a threshold flow depth of 0.5 feet at any road crossing was assumed to constitute a potential hazard for vehicle passage. The methodology for determining the discharge associated with this threshold depth utilized data from hydrologic and hydraulic models previously prepared as part of the Floodplain Delineation Study (FDS) North (GVSCE, 1994), FDS South (AGK, 1996), and land development drainage studies completed by others. Both FDS studies relied on the existing condition HEC-1 models for discharge estimates. Given the significant amount of land development since the FDS studies were completed, it was decided that future condition HEC-1 models would be used in the FHFRP to construct the approximate 100-year floodplains and to determine threshold discharge values at roadway crossings. <u>HEC-1 Models</u> – The time of occurrence between the peak rainfall intensity and the peak discharge at each roadway crossing was analyzed to estimate the hydrologic lead time (Section 2.3.1). If a concentration point (CP) from the model was located at the crossing location, the associated discharge and peak time was taken directly from the FDS model. If no CP existed at a particular crossing, then the discharge and peak time from the nearest upstream CP was used. The travel time to the crossing was then added to the peak time from the upstream CP. HEC-RAS Models – The original HEC-2 models from the FDS North and FDS South studies were converted to HEC-RAS for the Emergency Access Plan study (GVSCE, 1997). These HEC-RAS files were used in the FHFRP to determine the minimum discharge required to achieve a 0.5 ft flow depth at each road crossing. Additional modifications by JEF were made to the 1997 GVSCE HEC-RAS models to reflect crossing upgrades and/or differences in estimated discharge values. For this purpose, new HEC-RAS models were constructed and/or appended to the 1997 GVSCE models. Rating curves were developed for the newly analyzed crossings and these are provided in Appendix B. JEF was tasked to extend the 100-year floodplain delineations to the headwaters for the washes listed in the project scope (Section 1.4.2), including those not previously modeled by others. JEF conducted site visits to identify new crossings or crossings that were modified in the intervening period since the previous studies were completed. The Emergency Access Plan study (GVSCE, 1997) evaluated 86 crossings and determined the passable discharge, 100-year flow depth, and impassable duration for each. That study also identified 11 crossings for recommended improvements. Two of those recommendations had been completed at the time of FHFRP development (i.e., extended culvert at Saguaro Boulevard at Laser Drain and street drainage improvements along Grande Boulevard east of Saguaro Boulevard). In addition, drainage improvements at three other locations previously analyzed as part of the Emergency Access Plan had been implemented prior to or were in process during the development of the FHFRP. The FHFRP hydraulic analyses for determining roadway passability incorporated changes at the following locations: - Arrow Drive at Arrow Wash The new culvert installation upgraded passability status from Green Alert to the Red Alert level. - Saguaro Boulevard between Palisades and El Lago Boulevards Drainage improvements under construction at the time of FRP development were evaluated and found to not to change the passability status according to the criteria of the FRP due to other site conditions. That is, the new condition status remained within the same alert bin as the pre-improvement condition. - Grande Boulevard east of Saguaro Boulevard Street drainage improvements upgraded passability status from Green Alert to Caution level (described below). In areas newly developed since the completion of the previous studies, JEF adopted the results of the more recent hydrologic and hydraulic analyses by others where those data were available. Where no previous models existed, JEF collected field data for the purpose of generating new models. The following locations were known to be slated for site development in the near future; however, drainage improvements appurtenant to these site developments were not incorporated in the FRP: - Cereus Wash upstream of Saguaro Boulevard Target Center - Fountain Channel between El Lago Boulevard and Kiwanis Drive Parcel 12 Interpretation – Each flood-impacted crossing was assigned a priority response level based on the amount of precipitation required to produce an impassable discharge. The precipitation estimates were segregated into four "bins" and given an alert priority as summarized in Table 2-2 and defined below. See Section 3.3 for discussion of the criteria development and prioritization methodology. An additional "Caution" category was created for roadway crossings not meeting the 6 inches overtopping criteria. A "Caution" designation was assigned to roadway crossing locations where passability is impacted by local drainage conditions in the immediate vicinity, where overtopping occurs during wash flooding to a depth of less than 6 inches, and/or where subject to silt and debris deposition during floods. "Caution" designations were also assigned to roadways with longitudinal flow at the gutter line in excess of 6 inches, but with flow depths of less than 6 inches at the crown (e.g., El Lago Boulevard west of Fountain Hills Boulevard). Emergency responders should use caution at all times in flooded roadway crossings, but extra care is warranted at the designated "Caution" locations. Storm data suggest that there is insufficient emergency response time if flood alerts are initiated when rainfall intensities peak (see Table 2-7). To resolve this, each alert priority level is triggered before the end of the rainfall at 62% of the total storm rainfall actually required to create impassable flow depths. See Section 3.3.1 for a discussion of the rationale for this rainfall threshold criterion. Table 2-2 Flood Alert Priority Levels | Rainfall Detection
Criteria
(inches in 30 minutes) | Alert Priority
Level | |--|-------------------------| | 0.5 | G1 | | 1.0 | G2 | | 1.5 | G3 | | 2.0 | R1 | *Results* – Results of the roadway crossing evaluations are illustrated on the Reference Wall Map and are tabulated by gage sensor in the Dispatcher Atlas. ## 2.2.3 Flood Vulnerable Structures *Purpose* – In addition to overtopping of roadway crossings, inundation of structures during flood events creates life-threatening hazards. The FHFRP addresses both identification and evacuation procedures for flood vulnerable structures. Structures are segregated into three categories as defined by the alert level at which they initially become impacted: Red, Blue, or Purple. Residents from flood impacted structures evacuate to shelter sites strategically located throughout the Town. *Data Sources* – Data used to identify flood vulnerable structures are the same as those used for the corresponding Red Alert roadway crossing analyses. Application/Analysis – Relatively few structures are impacted by a Red Alert, thus flood warnings may be communicated to individual residences. Table 2-3 lists the impacted structures and Figure 2-1 illustrates their spatial location. Street addresses and contact names are provided in the Dispatcher Atlas for the purpose of individual notification; telephone numbers should be added as part of the FHFRP implementation. Each structure affected by a Red Alert is assigned to an evacuation shelter as shown on the Emergency Access Map (EAM), Reference Wall Map, and as described in Section 6.2. Table 2-3 Summary of Structures Impacted by Red Alert | ID | Street Name | System | Wash | Lot Number | |----|--------------------------|----------|---------------|------------| | 1 | Oxford Drive | Ashbrook | Oxford | 16 | | 2 | Oxford Drive | Ashbrook | Oxford | 17 | | 3 | Oxford Drive | Ashbrook | Oxford | 18 | | 4 | Fountain Hills Boulevard | Ashbrook | Balboa | - | | 5 | Golden Eagle Boulevard | Ashbrook | Ashbrook | - | | 6 | Fairlynn Drive | Ashbrook | Tulip/ Legend | 3 | | 7 | Ibsen Drive | Ashbrook | Ashbrook | 14 | | 8 | Ibsen Drive | Ashbrook | Ashbrook | 15 | | 9 | Ibsen Drive | Ashbrook | Ashbrook | 16 | | 10 | Aloe Drive | Ashbrook | Ashbrook | 25 | | 11 | Aloe Drive | Ashbrook | Ashbrook | 26 | | 12 | La Casa Drive |
Ashbrook | Ashbrook | 27 | | 13 | La Casa Drive | Ashbrook | Ashbrook | 28 | | 14 | La Casa Drive | Ashbrook | Ashbrook | 29 | | 15 | La Casa Drive | Ashbrook | Ashbrook | 30 | | 16 | Arrow Drive | Ashbrook | Ashbrook | 15 | | 17 | Arrow Drive | Ashbrook | Ashbrook | 14 | | 18 | Arrow Drive | Ashbrook | Ashbrook | 13 | | 19 | Arrow Drive | Ashbrook | Ashbrook | 12 | | 20 | Bayfield Drive | Ashbrook | Ashbrook | MC #37 | | 21 | Bayfield Drive | Ashbrook | Ashbrook | MC #36 | | 22 | Hamilton Drive | Ashbrook | Ashbrook | MC #14 | | 23 | Hamilton Drive | Ashbrook | Ashbrook | MC #15 | | 24 | Hamilton Drive | Ashbrook | Ashbrook | 17 | | 25 | Chama Drive | Colony | Colony | 1 | | 26 | Chama Drive | Colony | North Colony | 6 | | 27 | Chama Drive | Colony | North Colony | 5 | | 28 | Chama Drive | Colony | North Colony | 4 | | 29 | Chama Drive | Colony | North Colony | 3 | | 30 | Chama Drive | Colony | North Colony | 2 | | 31 | Chama Drive | Colony | North Colony | 1 | | 32 | Malta Drive | Malta | Malta | 1 | | 33 | Kingstree Boulevard | Malta | Jacklin | 26 | | 34 | Saguaro Boulevard | Malta | - | - | | 35 | Saguaro Boulevard | Malta | - | - | | 36 | Saguaro Boulevard | Malta | - | - | | 37 | Firebrick Drive | Cereus | Cereus | 1 | | 38 | Saguaro Boulevard | Cereus | Cereus | 10 | Figure 2-1 Locations of Red Alert Impacted Structures Identification of impacted structures by Red, Blue, and Purple Alert levels were based on their planimetric relation to the floodplain inundation limits. If a structure was located within a floodplain limit it was considered affected by that alert level. It should be noted that although a structure may be located within the floodplain, the finished floor elevation may be high enough to prevent floodwater from entering the building. Field survey of the finished floor elevation for each impacted structure was outside the scope of this project; therefore, the most conservative approach was to advise warning for all structures inside the planimetric floodplain limits for each alert level. ## 2.2.4 Spillway Inundation Evaluation *Purpose* – The Blue Alert level is described by the peak emergency spillway discharge for each individual dam within the town boundary. Hydrologic and hydraulic models were analyzed to determine the discharges from each dam and the downstream inundation limits. Data Sources – Table 2-4 summarizes the data sources for the spillway inundation evaluation. Table 2-4 Data Sources for the Spillway Inundation Evaluation | Resource No. | Description | | | |--------------|--|--|--| | 93 | ½ PMF HEC-1 analyses for Aspen, Sunridge Canyon, North Heights, | | | | | Golden Eagle Park, and Hesperus dams. | | | | 94 | ½ PMF HEC-1 analyses for Stoneridge dam. | | | | 126, 128 | GVSCE Ashbrook Wash and Colony Wash HEC-RAS used as base | | | | | models. Multiple cross-sections were extended to model ½ PMF | | | | | discharges. | | | | 140 | JEF HEC-RAS models created to extend the 100-yr floodplains to the | | | | | town boundary and analyze roadway crossings. | | | Results - The Blue Alert is associated with maximum (½ PMF) dam spillway flows. Significant numbers of structures are impacted by a Blue Alert level warning, thus individual evacuation notifications cannot be implemented in a timely manner. As shown on the Emergency Access Map (EAM), structures affected by a Blue Alert generally form large groupings. This will facilitate group warning by emergency responders using mobile sirens and/or public address systems. The number of affected structures negates the timeliness of individual evacuation location assignments, thus emergency personnel must direct evacuated residents to the nearest site via group warning. Consideration should be given to the installation of fixed sirens of sufficient design to signal warnings to the two residential areas of highest density of residences in the Blue zone inundations limits. These areas include the Lakeside Patio Homes and Morningside development between the confluence of Colony Wash and Panorama Wash, and the Courtside Villas and residences along Yerba Buena Way adjacent to Balboa Wash. ### 2.2.5 Dam Break Evaluation *Purpose* – In the event that an extremely low-probability, high-magnitude storm event (or series of storm events) occurs, a dam break scenario is possible. The FHFRP addresses this potential flood scenario as previously described in Section 2.1 with the Purple Alert level. To evaluate this hazard, dam break models and floodplain limits were assessed to identify impacted structures and roadway crossings. Data Sources – Dam break data sources included previous models by others. A previous dam break model for the old Golden Eagle Park dam was modified by JEF to incorporate new dam modifications and to determine changes to downstream inundation limits, if any. Table 2-5 summarizes data sources utilized for the dam break evaluation. Table 2-5 Data Sources for the Dam Break Evaluation | Resource No. | Description | | | |--------------|---|--|--| | 18 | GVSCE Report (1996) - DAMBRK model used to determine discharge, hydrologic | | | | | lead time, and floodplain limits. | | | | 19 | GVSCE Plates (1996) - DAMBRK model used to determine discharge, hydrologic | | | | | lead time, and floodplain limits. | | | | 20 | GVSCE Appendices Vol. 1 (1996) - DAMBRK model used to determine discharge, | | | | | hydrologic lead time, and floodplain limits. | | | | 21 | GVSCE Appendices Vol. 2 (1996) - DAMBRK model used to determine discharge, | | | | | hydrologic lead time, and floodplain limits. | | | | 22 | AGK Report (1996) - DAMBRK model used to determine discharge, hydrologic lead | | | | | time, and floodplain limits for Stoneridge and Fountain Lake Dams only. | | | | 28 | FHSD Lake 27-1 EAP – AGK (1996) Failure of Firerock Dam Inundation Map | | | | Appendix C | JEF BREACH model with Golden Eagle Park Dam modifications | | | Application/Analysis – Hydrologic models for the ½ PMF event were used for the dam break studies. Multiple assumptions were made in the modeling: - o Hesperus, Aspen, North Heights, Sunridge Canyon Dams - Inflow design flood = $\frac{1}{2}$ PMF - Principle spillway = 100% clogged - Initial water surface elevation is the higher value of either the emergency spillway crest or water surface elevation for the 100-year flood - Stoneridge and Fountain Lake Dams - Stoneridge Dam: Initial water surface = 0 ft - Fountain Lake Dam: Initial water surface = maximum operating level - No overtopping of dam crest - Roadway embankments withstand flows without collapsing - o Golden Eagle Park Dam - Inflow design flood = $\frac{1}{2}$ PMF plus the breach of one of the upstream dams - Principle spillway = Destroyed - Initial water surface elevation is the higher value of either the emergency spillway crest or water surface elevation for the 100-year flood JEF generated a modified BREACH model to assess the potential change, if any, in the downstream inundation limits that would result from a piping failure of the modified Golden Eagle Park Dam. The model incorporated recent modifications to the dam geometry, principle and auxiliary outlets, and emergency spillway. Model input, output, and a summary of findings for the post-modification BREACH model are provided in Appendix C. JEF found no significant changes in the dam failure outflow hydrograph that would warrant re-delineation of the downstream inundation limits from those previously documented for Golden Eagle Park Dam prior to its modification. The existing dam break limits were considered to be conservative and suitable for use in the FHFRP. Therefore, the Purple Alert dam break inundation limits for all dams, including Golden Eagle Park Dam, were digitized from hardcopy maps from the studies listed in Table 2-5. Interpretation – Structures impacted by Purple inundation limits are too numerous to provide listings of individual names, addresses, and contact information. Major scale evacuation efforts would be required. Notification of residents in the Purple zone would be communicated by emergency responders via mobile sirens and/or public address systems. Consideration should be given to the installation of fixed sirens of sufficient design to signal warnings to the two residential areas of highest density of residences in the Purple zone inundations limits. These areas include the Lakeside Patio Homes and Morningside development between the confluence of Colony Wash and Panorama Wash, and the Courtside Villas and residences along Yerba Buena Way adjacent to Balboa Wash. *Results* - Structures affected by a Purple Alert include those impacted by both Red and Blue Alerts, plus structures impacted by a potential dam failure (see the EAM for Purple zone limits). Similar to the Blue Alert, individual warnings cannot be completed in a timely manner and therefore require group notifications. ### 2.3 Lead Time Estimation The methodology for estimation of lead time for the Fountain Hills Flood Response Plan was adopted from the Wickenburg Flood Response Plan (Stantec, 1999). Equation (1) was used to determine effective lead times for each roadway crossing: The following definitions and descriptions of procedures for the determination of hydrologic, decision, action, and effective lead times as shown in italics are taken directly from the Wickenburg FRP Technical Addendum. The design of an effective flood response plan is driven by the amount of lead time available for response agencies to mobilize and implement emergency response efforts. The hydrologic lead time is set by the basin response to rainfall. The travel time of the runoff to flood vulnerable areas is set by hydraulic characteristics of the conveyance channels to those areas. The sum of basin response time and hydraulic travel time constitutes the hydrologic lead time. The emergency response
time is determined by the decision time needed to assess the flood event and issue warnings, and by the readiness of the local emergency response agencies to implement the appropriate action protocols. The balance of hydrologic lead time relative to emergency response time comprises the effective lead time. The magnitude of the resulting effective lead time determines whether the flood response plan for a particular watershed is proactive – triggered by the prediction of the runoff-producing rainfall – or reactive – relying on the detection of the event by watershed instrumentation – or a combination of both. The FRP for the Fountain Hills area involves both roadway crossings and impacted structures. For each location, the travel time increases with increasing downstream distance, thereby increasing hydrologic lead time and effective lead time. Decision makers in a flood emergency must exercise caution in the use of, and reliance upon, the lead times provided in Table 2-7. These lead times are estimates only based upon the best available technical information and should not be strictly interpreted. They should only be used as an indicator of the urgency of the necessary response actions and as a decision-making tool for prioritization of the response activities. ## 2.3.1 Hydrologic Lead Time Hydrologic lead time refers to the response time of a watershed to runoff-producing rainfall. This basin response time is defined as the lag time from the occurrence of the highest rainfall intensity to the time of peak discharge. Basin response times are estimated for each roadway crossing impacted by flooding conditions. Hydraulic travel time is the estimated time the flood takes to travel from an upstream location to the identified flood vulnerable areas downstream. The sum of the basin response and travel lead times constitutes the hydrologic lead time for those watercourses. The optimal use of the hydrologic lead time period is to place the emergency response agencies on a heightened level of awareness to the potential flooding problem. Depending on the severity of the potential flooding problem, varying degrees of awareness and action may be evoked. If sufficient hydrologic lead time is available, then response agencies can best utilize it to prioritize response in an orderly fashion to avoid flooding surprises. Weather prediction, radar observation of the storm, or the alarm response of a flood detection network's rain or water level gages to observed rainfall or reservoir levels can provide response agencies with a basis for deciding when and how to trigger response activities. Hydrologic lead times for each alert level were calculated from the HEC-1 and DAMBRK models peak time estimates. The hydrologic lead times for Green and Red Alert levels were computed from models developed for the Fountain Hills North (GVSCE, 1994) and Fountain Hills South (AGK, 1994) FDS studies and the Emergency Access Plan study (GVSCE, 1997). Lead times for the Blue Alert level were calculated from the ½ PMF HEC-1 models. The Purple Alert lead times were calculated from the dam break models. Specific models and reports are identified in Table 2-6. Table 2-6 Data Sources for Hydrologic Lead Time Estimates | Resource | Alert Level | Description | |----------|-------------|---| | No. | | - | | 56 | Green, Red | HEC-1, 100-year, 6-hour, future condition FDS North | | 62 | Green, Red | HEC-1, 100-year, 6-hour, future condition Powder Wash | | 66 | Green, Red | HEC-1, 100-year, 6-hour, future condition Cereus Wash | | 70 | Green, Red | HEC-1, 100-year, 6-hour, future condition Cyprus Pt. Wash | | 74 | Green, Red | HEC-1, 100-year, 6-hour, future condition Jacklin Wash | | 78 | Green, Red | HEC-1, 100-year, 6-hour, future condition Emerald Wash | | 82 | Green, Red | HEC-1, 100-year, 6-hour, future condition Malta Wash | | 86 | Green, Red | HEC-1, 100-year, 6-hour, future condition Colony Wash | | 90 | Green, Red | HEC-1, 100-year, 6-hour, future condition Panorama | | | | Channel | | 93 | Blue | ½ PMF HEC-1 analyses for Aspen, Sunridge Canyon, North | | | | Heights, Golden Eagle Park, and Hesperus Dams. | | 94 | Blue | ½ PMF HEC-1 analyses for Stoneridge Dam. | | 20 | Purple | Dam break analysis – North Heights Dam | | 20 | Purple | Dam break analysis – Hesperus Dam | | 20 | Purple | Dam break analysis – Sunridge Dam | | 20 | Purple | Dam break analysis – Aspen Dam | | 20 | Purple | Dam break analysis – Golden Eagle Park Dam | | 22 | Purple | Dam break analysis – Stoneridge Dam | The methodologies for determining hydrologic lead times are described below: Green Alert – Impassable discharge estimates for each roadway crossing were determined as described in Section 2.2.2. Figure 2-2 shows a plot of the temporal distribution of the 6-hour storm used in the HEC-1 rainfall-runoff model. The most intense portion of the storm occurs by the end of the fourth hour of the storm. The high rainfall intensities are the portion of the storm that generate the bulk of the runoff and correspond with the part of the storm that generates the maximum discharge. Therefore, the time between the most intense rainfall and the impassable discharge was used to estimate the hydrologic lead time to each crossing location for Green Alert. Hydrologic lead time was estimated by analysis of the HEC-1 future condition 100-year, 6-hour hydrograph at each crossing location. Four hours (240 minutes) was subtracted from the time corresponding to the impassable discharge estimate on the 100-year, 6-hour future conditions hydrograph. The resulting time was considered the hydrologic lead time. If a crossing did not correspond to a HEC-1 concentration points (CP), the hydrologic lead time computed from the nearest upstream CP hydrograph was added to the HEC-RAS travel time to the crossing location to yield the final hydrologic lead time for that location. Red Alert – Future condition 100-year, 6-hour HEC-1 models were used to determine peak discharge estimates at each roadway crossing. The 6-hour and 24-hour models were compared to determine which resulted in higher peak discharge estimates and thus most conservative. The 6-hour storm model showed higher discharge values for both the FDS North and South studies. For roadway crossings that coincided with a HEC-1 CP, the peak time was extracted directly from the model. For crossings that did not directly coincide with a CP, the peak time from the closest upstream CP was added to the HEC-RAS travel time to the crossing location to result in the final effective lead time. Blue Alert – Hydrologic lead times for Blue Alert levels were estimated using the methodology described above for Red Alert with the ½ PMF HEC-1 models. Purple Alert – Purple Alert hydrologic lead times were derived from the existing DAMBRK models. The time between detection of the breach and the maximum breach flow is variable with each breach scenario. This breach lag time could vary from almost instantaneous on a rapidly rising limb of the hydrograph to a lagged breach on the falling limb of the hydrograph. Because this temporal variable is unique to each breach scenario, the flood wave travel time to each roadway crossing was used as the hydrologic lead time. The use of the travel time component only is conservative for flood warning purposes and serves to isolate Purple Alert from the preceding condition (i.e., reservoir status can change from Green or Red Alert to Purple Alert, not necessarily only from Blue to Purple). #### 2.3.2 Decision/Action Time The emergency response time is determined by the decision time needed to assess the flood event and issue warnings, and by the readiness of the local emergency response agencies to implement the appropriate action protocols. The decision time refers to the amount of time required by the dispatch/emergency personnel to: - 1. verify that a flash flood or flooding problem is imminent based on prediction tools <u>or</u> that flooding is occurring based on detection data: - 2. identify the relative magnitude of the flooding event based on predetermined criteria; and - 3. issue the appropriate alert warning to local response agencies so that the applicable FRP action plans may be triggered. In effect, the decision time is a measure of the amount of time required by emergency response personnel to verify that a problem exists and to issue a warning. The action time component is the sum of the time required by the response agencies to acknowledge and respond to the flood alert messages, commit resources to the various components of the action plans, and to implement the appropriate response action. Both decision and action times are estimated for local flood emergency response capabilities in Fountain Hills based on information provided to JEF during interviews with personnel of the FCDMC Flood Warning Branch, Fountain Hills Marshals Department, Maricopa County Sheriff's Office, Fountain Hills Public Works/ Engineering Department, Rural Metro Fire Department, Fountain Hills Unified School District, and Fountain Hills Sanitary District. The resulting decision times are estimated to range from 15 to 20 minutes. Action times range from a minimum of 8 minutes to a maximum of 30 minutes depending on response location. These values are used in the computation of the effective lead time as summarized in Table 2-7. #### 2.3.3 Effective Lead Time The magnitude of the effective lead time for a particular watershed indicates the relative balance of the rate of response to flood-generating rainfall— or "flashiness"—of the physical system to the time required for emergency responders to implement flood response activities. The methodology for determining the effective lead time is based on the future condition 100-year, 6-hour HEC-1 models for Fountain Hills (AGK, 1994; GVSCE, 1994). The initial start time from which the hydrologic lead time and the decision/action lead time is
subtracted is taken as the time at which the greatest amount of rainfall occurs in the shortest time period. The greatest increase in precipitation occurs at the end of 4.0 hours and the start of 4.25 hours from the beginning of the storm, as highlighted in Figure 2-2. Figure 2-2 Plot of PC Record Showing the Time of Most Intense Precipitation Based on the pattern shown in Figure 2-2, the peak storm intensity occurs at 4 hours; therefore, the initial time from which the effective lead time is estimated is 4 hours (240 minutes). The results of the effective lead time evaluation for Fountain Hills are summarized by wash system in Table 2-7. Those lead times range from largely negative values to relatively small positive values signifying the following: - For those flood vulnerable areas with positive values, these lead times are indicative of the approximate time period afforded to emergency response personnel to barricade roadway crossings and evacuate inundation zones before they become inaccessible - The negative effective lead times for the Fountain Hills wash systems indicate that the time required for emergency responders to trigger and implement flood-related action plans exceeds the time required for floodwaters to reach critical threshold alert levels in flood vulnerable areas. Negative lead times occur when an alert level discharge at a roadway crossing occurs prior to 4 hours from the beginning of the storm event. The prevalence of negative values in Fountain Hills implies the need for a predictive-based flood response plan and/or for minimizing the emergency response times with the most efficient information dissemination tools possible. Predictive-based flood response plans are prone to false positive results. Thus, the approach selected for the FHFRP to address the lack of effective lead time was to set a lower threshold for the rainfall criteria used in triggering the issuance of a flood alert. The 30-minute cumulative rainfall (corresponding to 62% of the total storm rainfall) was selected as the basis for the rainfall criteria for determination of the flood detection criteria for the FHFRP as described in Section 3.3.1. Table 2-7 System Average Effective Lead Time | | HYDR | OLOGI
(n | C LEAD |) TIME | EFFECTIVE LEAD TIME (min) | | | | | | | | | |------------------------|----------------|--------------|---------------|-----------------|---------------------------|-------|-----|-------|------|-------|--------|-------|--| | WASH SYSTEM | 0 | Ded | Divis | Domela | Greer | Alert | Red | Alert | Blue | Alert | Purple | Alert | | | | Green
Alert | Red
Alert | Blue
Alert | Purple
Alert | min | max | min | max | min | max | min | max | | | Ashbrook Average | -32 | 9 | 1 | 14 | -82 | -55 | -41 | -14 | -49 | -22 | -36 | -9 | | | Colony Average | -14 | 16 | 16 | 8 | -64 | -37 | -34 | -7 | -34 | -7 | -42 | -15 | | | Malta/ Jacklin Average | -14 | 7 | N/A | N/A | -64 | -37 | -43 | -16 | N/A | N/A | N/A | N/A | | | Cereus Average | -22 | 6 | N/A | N/A | -72 | -45 | -44 | -17 | N/A | N/A | N/A | N/A | | # **EMERGENCY RESPONSE TIME** | Decision | Time | Action Time | | | | | | |----------|---------|-------------|---------|--|--|--|--| | Minimum | Maximum | Minimum | Maximum | | | | | | 15 | 20 | 8 | 30 | | | | | The results of the effective lead time analysis lead to the following conclusions about flood detection criteria and emergency preparedness in the development of the FHFRP: - While a prediction-based FRP is not recommended due to the likelihood for false positive flood warnings, existing predictive tools such as the NWS and MSP forecast products should be utilized to raise TOFH agency awareness that the issuance of flood alerts and the implementation of emergency action plans may become necessary. - 2. A detection-based FRP is recommended. Reports of heavy rainfall or critical water levels behind the dams from observers in the field should take precedence over measured data. Given the rapid response times for the watersheds affecting Fountain Hills, rainfall detection thresholds need to be set so as to trigger flood alerts before the end of the total storm rainfall. Similarly, flood alerts based upon water levels behind the dams need to be triggered before critical thresholds are reached in order to provide emergency response time. - 3. Emergency response times must be minimized by: - a) an efficient and reliable means of dissemination of flood warnings and updates to response agencies and the public; - b) emergency action plans that are streamlined with responsibilities that are clearly understood; and - c) proper training for key personnel for all FHFRP agencies and regular flood exercises. - Recommended improvements and updates to the Flood Response Plan can serve to optimize effective lead times to the extent possible given the constraints of the physical hydrologic system. ## **SECTION 3: FLOOD DETECTION** Section 3 presents the methods and results of determination of the flood detection criteria for the Fountain Hills Flood Response Plan. For each of the four flood alert levels (Green, Red, Blue, and Purple), the detection criteria are identified and the methods of their derivation described. Section 3 ends with a listing of suggested enhancements to the FCDMC ALERT detection network. Ideally, a flood threat could be identified by prediction based on a meteorological forecast and some modeling or historical results to compare against the forecast. A prediction-based flood response plan would allow the maximum amount of time possible for reaction and response by emergency personnel. Unfortunately, predictions are frequently quite divergent from reality. Therefore, flood response activity often waits for confirmation of a forecast through direct observation either by people or instruments of heavy rainfall or runoff. Reaction and response based on measured rainfall allows the second greatest amount of time to perform response activity. However, the same rainfall observed or the nature of the observation (i.e. rain gage) also includes a certain degree of uncertainty in the precise amount of runoff that will result. Therefore, the type of detection that lends the highest degree of certainty is observation or measurement of runoff. However, waiting to observe or measure the runoff leaves response personnel the least time to react. Given the trade-offs of response time and uncertainty, it is recommended that the primary detection method for flood response for the FHFRP is measurement of runoff. The secondary detection method recommended is measurement of rainfall. Forecasts of heavy rainfall are recommended for use as a "heads up" providing valuable information for emergency response personnel to be prepared for possible action or reaction to a flood. # 3.1 Flood Prediction Capability ### 3.1.1 District Meteorological Services Program The Flood Control District of Maricopa County operates a program known as the Meteorological Services Program (or MSP) to provide "timely and accurate weather information regarding the potential for flood producing rain and/or damaging winds." (FCDMC, MSP SOP, 6/18/01; See Appendix D). The Town of Fountain Hills is a member user of the MSP. Weather Outlooks are issued daily describing the outlook for flood producing precipitation for 13 zones within the County. The Town is located within the Scottsdale MSP Zone. In addition to the daily Weather Outlook, a suite of flash flood advisory messages are generated when the potential for flood producing rainfall is forecast. Times and depths of forecasted rainfall are provided. These messages can serve as a basis for advance preparations by the Town prior to any rain hitting the ground. The following description of the message suite as shown in italics is taken directly from the MSP Standard Operation Procedure: Weather Outlook: The daily outlook will be disseminated to all clients daily, normally between 1:00 PM and 1:30 PM – weather permitting. The Outlook will include a synopsis of expected weather conditions for the remainder of the afternoon, the coming night and the following morning; the expected hours the bulk of the rain will fall (prime time); the probability of rain during "prime time"; and the amount of rain expected during this period. Expected wind conditions will be included in the synopsis portion of the Outlook. Message 1 – Alert: When it is believed developing weather conditions may lead to flooding and/or destructive winds an Alert will be issued. Lead time will generally be 1 to 3 hours in advance of the expected event. The Alert will include the zones to be affected, the time frame of the expected event, and the type of areas that will be impacted – such as roads, washes, or streams. Message 2 – Flash Flood Watch: When it appears the developing weather event may lead to flash flooding, a Watch will be issued for the expected affected areas. Lead time will generally be 1 to 2 hours in advance of the expected event. The Watch will include the time frame it will be in effect (valid time). Message 3 – Flash Flood Warning: When it appears flash flooding is imminent a Warning will be issued for the expected affected areas. Lead time will generally be less than an hour. The Warning will include the time frame it will be in effect (valid time). Message 2 & 3 Updates: This message will update the existing Watch or Warning. <u>Message 4 – Cancel</u>: When an event no longer poses a threat to the areas mentioned in a Watch or Warning, a Cancel message will be issued. <u>Track Forecast</u>: At times the depiction of expected thunderstorm movement may best be shown by a graphic, including location of the primary thunderstorms of concern and a forecast track of these storms. The time frame will generally be for the next 1 to 2 hours. Quantitative Precipitation Forecast (QPF): This graphical product may be issued when the forecaster believes he has a good grasp as to how much rain will fall, where, and
when (valid time). The complete FCDMC MSP Standard Operation Procedure which includes examples of each message product is included in Appendix D. The MSP is operated independently of the National Weather Service which issues its own advisory statements regarding severe weather and flood producing rainfall and as described below in Section 3.1.2. #### 3.1.2 National Weather Service Products In addition to the MSP products, the National Weather Service (NWS) also issues messages of flash flood and severe weather watches and warnings. The NWS also issues an urban small stream advisory to warn the public and public officials of the likelihood of runoff in small urban area streams. The following is a brief synopsis of the NWS message suite: Severe Thunderstorm Warning: A Severe Thunderstorm Warning is issued when the NWS determines that a severe weather occurrence is imminent or already occurring. Severe weather includes tornadoes, high wind, dust storms, hail, or locally heavy rainfall. Flash Flood Watch: A Flash Flood Watch is issued when the NWS determines that a threat exists for flash flooding due to meteorological and soil conditions. The NWS Watches are typically issued for an entire County or a large portion of a County. The time period for Flash Flood Watches is typically from 3 to 12 hours or longer. *Urban Small Stream Advisory:* An Urban Small Stream Advisory is issued by the NWS when locally heavy rainfall is expected to occur but the total rainfall is expected to be less than the criteria for a Flash Flood Warning. Usually the type of flooding that is expected to result is of a nuisance variety and expected to pose a minimal threat to life and property. Flash Flood Warning: A Flash Flood Warning is issued by the NWS when flash flooding is imminent or already occurring. A flash flood warning is often issued for specific basins over a period of 1 to 6 hours. Flash Flood Warnings are often issued based on observed flooding either by ground observers or telemetered stream gages. Additionally, Flash Flood Warnings may be issued on the basis of rain gages or radar. The means for dissemination of the NWS and MSP flood warning messages are described in Section 4.1. The response of the Town to each type of message from either the MSP or the NWS is described in Section 6.1. #### 3.2 Flood Detection Network The FCDMC currently operates a number of ALERT stations in the Fountain Hills area. The stations include nine precipitation gages, six water level sensors, and two temperature-humidity probes. Figure 3- shows the locations of the stations. Table 3-1 lists all of these sensors. Figure 3-1 ALERT Station Location Map Table 3-1 ALERT Stations in the Fountain Hills Area | SENSOR NAME | SENSOR | DEVICE TYPE | DATE | T_R_S | LATITUDE | LONGITUDE | ELEVATION | |-----------------------|--------|-------------------------------|-----------|----------|----------|-----------|------------------| | | ID | | INSTALLED | | | | (FEET) | | Thompson Peak | 5945 | 1 mm Tipping Bucket Rain Gage | 07/27/89 | 4N-5E-35 | 33 38 40 | 111 49 11 | 3995 | | Fountain Hills Fire | 5950 | 1 mm Tipping Bucket Rain Gage | 12/09/93 | 3N-6E-15 | 33 36 40 | 111 43 29 | 2285 | | Stoneridge Dam | 5965 | 1 mm Tipping Bucket Rain Gage | 12/11/96 | 3N-6E-22 | 33 35 41 | 111 44 01 | 1710 | | Sunridge Canyon Dam | 5970 | 1 mm Tipping Bucket Rain Gage | 02/04/97 | 3N-6E-16 | 33 36 24 | 111 45 06 | 1930 | | Cloudburst Wash | 5975 | 1 mm Tipping Bucket Rain Gage | 03/13/97 | 3N-6E-07 | 33 37 13 | 111 46 37 | 2440 | | North Heights Dam | 5980 | 1 mm Tipping Bucket Rain Gage | 10/11/96 | 3N-6E-09 | 33 37 21 | 111 44 54 | 1820 | | Golden Eagle Blvd. | 5985 | 1 mm Tipping Bucket Rain Gage | 02/12/97 | 3N-6E-05 | 33 38 40 | 111 45 59 | 1905 | | Hesperus Dam | 5990 | 1 mm Tipping Bucket Rain Gage | 12/18/96 | 3N-6E-04 | 33 38 14 | 111 44 47 | 1895 | | Hesperus Wash | 5995 | 1 mm Tipping Bucket Rain Gage | 03/10/97 | 4N-6E-31 | 33 32 59 | 111 46 53 | 2280 | | | | | | | | | | | Stoneridge Dam | 5968 | Pressure Transducer | 12/11/96 | 3N-6E-22 | 33 35 41 | 111 44 01 | 1710 | | Sunridge Canyon Dam | 5973 | Pressure Transducer | 02/04/97 | 3N-6E-16 | 33 36 24 | 111 45 06 | 1932 | | Golden Eagle Park Dam | 5978 | Pressure Transducer | 12/12/96 | 3N-6E-10 | 33 37 07 | 111 44 07 | 1722 | | North Heights Dam | 5983 | Pressure Transducer | 10/11/96 | 3N-6E-09 | 33 37 21 | 111 44 54 | 1819 | | Aspen Dam | 5988 | Pressure Transducer | 01/02/97 | 3N-6E-4 | 33 37 34 | 111 44 48 | 1840 | | Hesperus Dam | 5993 | Pressure Transducer | 12/18/96 | 3N-6E-04 | 33 38 14 | 111 44 47 | 1894 | | | | | | | | | | | Thompson Peak | 5946 | Humidity | 12/19/95 | 4N-5E-35 | 33 38 40 | 111 49 11 | 3993 | | Thompson Peak | 5947 | Temperature | 12/19/95 | 4N-5E-35 | 33 38 40 | 111 49 11 | 3993 | | Fountain Hills Fire | 5951 | Humidity | 07/23/97 | 3N-6E-15 | 33 36 40 | 111 43 29 | 2280 | | Fountain Hills Fire | 5952 | Temperature | 07/23/97 | 3N-6E-15 | 33 36 40 | 111 43 29 | 2280 | #### 3.3 Flood Detection Criteria #### 3.3.1 Green Alert ## 3.3.1.1 Green Alert Rainfall Detection Criteria For the flood vulnerable locations identified in Section 2.2, rainfall depths for use in flood detection were calculated. Three temporal distributions were examined: 1) a thunderstorm-type distribution; 2) the FCDMC 6-hour Pattern Number 1; and 3) the SCS Type II 24-hour distribution (see Figure 3-). The thunderstorm distribution was determined by examination of several severe observed rainfall distributions recorded by the FCDMC's ALERT system. Figure 3- shows the selected thunderstorm distribution and the observed rainfall. Note the similarity of the observed rainfall patterns with the selected thunderstorm distribution. Figure 3-2 Thunderstorm Distribution and Observed Severe Rainfall Events Figure 3-3 Temporal Rainfall Distributions Examined for Determination of Flood Detection Criteria The detection criteria are based upon the rainfall intensities required to produce the critical threshold stages or discharges that inundate at-grade crossings at impassable levels. Impassable discharges were determined as described in Section 2.2.2. For each impassable location, multiple ratio HEC-1 models were run from the Fountain Hills North (GVSCE, 1994) and South (AGK, 1994) Flood Delineation Studies future conditions HEC-1 models. Plots of the JR model results for the three temporal distributions were constructed. The impassable discharges were then plotted on the ratio results and the rainfall depth required to generate the impassable discharge at each location was determined. Figure 3- shows an example for Oxford Wash at Tanglewood Court. Note that the 6-hour Pattern No. 1 and thunderstorm distribution results are very similar. This was true for almost all locations. The plots for all impassable locations are provided in Appendix E. Figure 3-4 Example of Impassable Rainfall Depth Determination from Multiple Ratio Results 3 Rainfall (inches) 5 2 Because the thunderstorm distribution generally produces the most severe runoff for a given rainfall and is similar in shape to observed rainfall events in Maricopa County and Fountain Hills (Figure 3-), it will be used as the source for determination of the primary flood detection criteria for the Fountain Hills Flood Response Plan. The rainfall depths determined from the multiple ratio modeling represent total storm rainfall. Because of the very short hydrologic lead times and largely negative effective lead times (Section 2.3.3), it was decided that the rainfall detection needed to be triggered before the end of the storm rainfall. To determine a point within a storm when alarms should be triggered, the temporal distributions were examined. Rainfall excess, and hence runoff, is generated when the rainfall intensity exceeds the infiltration rate. Therefore, the periods of highest rainfall intensity will produce the most runoff. Furthermore, in Fountain Hills, hydrologic response times are short. So the time to peak discharge will occur shortly after 0 the period of maximum rainfall intensity. It was therefore decided to consider the proportion of total storm rainfall that falls within the "most intense" portion of each of the three temporal distributions. Table 3-2 shows the three temporal distributions and highlights the most intense 30-, 45-, and 60-minute portions of each distribution. Table 3-3 shows the maximum rainfall intensities for the three distributions for 30, 45, and 60 minutes, as well as the total storm duration for each distribution. Table 3-2 Temporal Distributions and Most Intense Portions | 3-2 Tempora | ıı Distributi | ons and Mc | ost intense P | |-------------|---------------|------------|---------------| | Time | T-Storm | FCD | SCS | | | 0.000 | Pattern 1 | Type II | | 0 | 0.000 | 0.000 | 0.000 | | 15 | 0.138 | 0.008 | 0.002 | | 30 | 0.216 | 0.016 | 0.005 | | 45 | 0.377 | 0.025 | 0.008 | | 60 | 0.834 | 0.033 | 0.011 | | 75 | 0.911 | 0.041 | 0.013 | | 90 | 0.931 | 0.050 | 0.016 | | 105 | 0.950 | 0.058 | 0.019 | | 120 | 0.962 | 0.066 | 0.022 | | 135 | 0.972 | 0.074 | 0.025 | | 150 | 0.983 | 0.087 | 0.028 | | 165 | 0.991 | 0.099 | 0.032 | | 180 | 1.000 | 0.118 | 0.035 | | 195 | | 0.138 | 0.038 | | 210 | | 0.216 | 0.041 | | 225 | | 0.377 | 0.044 | | 240 | | 0.834 | 0.048 | | 255 | | 0.911 | 0.053 | | 270 | | 0.931 | 0.056 | | 285 | | 0.950 | 0.060 | | 300 | | 0.962 | 0.063 | | 315 | | 0.972 | 0.067 | | 330 | | 0.983 | 0.071 | | 345 | | 0.991 | 0.075 | | 360 | | 1.000 | 0.080 | | 375 | | | 0.084 | | 390 | | | 0.089 | | 405 | | | 0.093 | | 420 | | | 0.098 | | 435 | | | 0.103 | | 450 | | | 0.109 | | 465 | | | 0.114 | | 480 | | | 0.120 | | 495 | | | 0.127 | | 510 | | | 0.133 | | 525 | | | 0.140 | | 540 | | | 0.147 | | 555 | | | 0.155 | | 570 | | | 0.163 | | 585 | | | 0.172 | | 600 | | | 0.181 | | 615 | | | 0.192 | | 630 | | | 0.204 | | 645 | | | 0.220 | | 660 | | | 0.235 | | 675 | | | 0.259 | | 690 | | | 0.283 | | 705 | | | 0.473 | | 720 | | | 0.663
| | 735 | | | 0.699 | | | İ | | | | Time | T-Storm | FCD | SCS | |--------------|-----------|-----------|----------------| | Time | 1-8101111 | Pattern 1 | Type II | | 750 | | | 0.735 | | 765 | | | 0.754 | | 780 | | | 0.772 | | 795 | | | 0.785 | | 810 | | | 0.799 | | 825 | | | 0.810 | | 840 | | | 0.820 | | 855 | | | 0.829 | | 870 | | | 0.838 | | 885 | | | 0.846 | | 900 | | | 0.854 | | 915 | | | 0.861 | | 930 | | | 0.868 | | 945 | | | 0.874 | | 960 | | | 0.880 | | 975 | | | 0.885 | | 990 | | | 0.891 | | 1005 | | | 0.900 | | 1020 | | | 0.902 | | 1035 | | | 0.910 | | 1050 | | | 0.912 | | 1065 | | | 0.920 | | 1080 | | | 0.921 | | 1095 | | | 0.926 | | 1110 | | | 0.929 | | 1125 | | | 0.930 | | 1140 | | | 0.937 | | 1155 | | | 0.941 | | 1170 | | | 0.945 | | 1185 | | | 0.950 | | 1200 | | | 0.952 | | 1215 | | | 0.957 | | 1230 | | | 0.959 | | 1245 | | | 0.962 | | 1260 | | | 0.965 | | 1275 | | | 0.970 | | 1290 | | | 0.972 | | 1305 | | | 0.972 | | 1320 | | | 0.978 | | 1335 | | | 0.981 | | 1350 | | | 0.984 | | 1365 | | | 0.987 | | 1380 | | | 0.989 | | | | | | | 1395
1410 | | | 0.992 | | | | | 0.995 | | 1425
1440 | | | 0.998
1.000 | | 1440 | <u> </u> | <u> </u> | 1.000 | Table 3-3 Percentage of Total Storm Rainfall During Maximum Rainfall Intensity for Various Durations | T-St | orm | 6-hr / Pat | tern No. 1 | 24-hr / SCS Type II | | | | |-------|-------|------------|------------|---------------------|-------|-------|--| | (%) | (min) | (%) | (min) | | (%) | (min) | | | 100% | 180 | 100% | 360 | | 100% | 1440 | | | 91.1% | 75 | 83.4% | 240 | | 69.9% | 735 | | | 83.4% | 60 | 77.3% | 60 | | 44.0% | 60 | | | 69.5% | 45 | 69.6% | 45 | | 41.6% | 45 | | | 61.8% | 30 | 61.8% | 30 | | 38.0% | 30 | | From examination of Table 3-3 and consideration of the very short to negative effective lead times, the 30-minute cumulative rainfall was selected as the basis for the rainfall criteria for determination of the flood detection criteria for the Fountain Hills Flood Response Plan. Once rainfall depths were determined from the plots in Appendix E, total depths were multiplied by the 30-minute percentages to establish the rainfall amount that would trigger closure of each impassable location. The resulting values were sorted and the distribution of rainfall trigger amounts examined. It was decided from this examination to establish three Green Alert "bins" or levels of detection criteria. Table 3-4 shows the impassable locations sorted by rainfall trigger amount and indicates the group "bins" or levels for the Green Alert, plus it contains those data for the Red and Blue Alert levels. The derivation of the rainfall criteria for Red Alert and Blue Alert is explained in Sections 3.3.2 and 3.3.3, respectively. The same data are presented spatially in Figure 3-5. Table 3-4 Roadway Crossings and Rainfall Depths That Create Impassable Conditions | | | 140 | 16 3-4 KU | aaway C | • | torm | alliali | | | rn 1 Storn | | | | Type II Sto | nrm | PMP F | Rainfall | |--------------------------|-------------------|---------------------|------------|----------|-------|----------|---------|----------|-------|------------|-------|----------|-------|-------------|-------|----------|----------| | | | | | Green | 62% | Red | 62% | Green | 62% | Red | 62% | Green | 44% | Red | 44% | Blue | 71.8% | | Street Location | System | Wash Name | Structure | | in 30 | | in 30 | | in 30 | | in 30 | | in 60 | | in 60 | | in 30 | | | Name | | | Rainfall | min | | | | | (ir | 1.) | (in | .) | (in | .) | (ir | າ.) | (ir | ١.) | (ir | 1.) | (ir | 1.) | | Richwood Ave | Ashbrook | Hesperus | Dip | <0.25 | <0.1 | 2.6 | 1.6 | <0.25 | <0.1 | 2.5 | 1.5 | 0.3 | <0.1 | 4.2 | 2.6 | 7.3 | 5.2 | | Del Cambre Blvd | Ashbrook | Ashbrook | Dip | <0.25 | <0.1 | 2.1 | 1.3 | <0.25 | <0.1 | 2.1 | 1.3 | <0.25 | <0.1 | 3.6 | 2.2 | 7.3 | 5.2 | | El Pueblo Blvd | Ashbrook | Ashbrook | Dip | <0.25 | <0.1 | 2.1 | 1.3 | <0.25 | <0.1 | 2.1 | 1.3 | <0.25 | <0.1 | 3.6 | 2.2 | 7.3 | 5.2 | | Escalante Drive | Ashbrook | Escalante | Dip | <0.25 | <0.1 | 2.8 | 1.7 | <0.25 | <0.1 | 2.8 | 1.7 | <0.25 | <0.1 | 4.6 | 2.9 | N/A | | | Greenhurst Ave | Ashbrook | Tulip/
Legend | Dip | <0.25 | <0.1 | 3.3 | 2.0 | <0.25 | <0.1 | 3.3 | 2.0 | 0.3 | <0.1 | 6.2 | 3.8 | N/A | | | Fairlynn Drive | Ashbrook | Tulip/
Legend | Dip | <0.25 | <0.1 | 3.3 | 2.0 | <0.25 | <0.1 | 3.3 | 2.0 | 0.3 | <0.1 | 6.2 | 3.8 | N/A | | | Fountain Hills Blvd | Ashbrook | Tulip/
Legend | Dip | <0.25 | <0.1 | 3.3 | 2.0 | <0.25 | <0.1 | 3.3 | 2.0 | 0.3 | <0.1 | 6.2 | 3.8 | N/A | | | Galatea Drive | Ashbrook | Tulip/
Legend | Dip | <0.25 | <0.1 | 3.1 | 1.9 | <0.25 | <0.1 | 3.1 | 1.9 | <0.25 | <0.1 | 5.9 | 3.7 | N/A | | | Bahia Drive | Ashbrook | Escalante | Dip | 0.2 | 0.1 | 2.8 | 1.7 | 0.2 | 0.1 | 2.8 | 1.7 | 0.3 | 0.2 | 4.6 | 2.9 | N/A | | | Firebrick Drive | Cereus | Laser Drain | Dip | 0.2 | 0.1 | 3.2 | 2.0 | 0.2 | 0.1 | 3.2 | 2.0 | 0.3 | 0.2 | 6.0 | 3.7 | N/A | | | Rand Drive | Malta
/Jacklin | Malta Drain | Dip | 0.2 | 0.1 | 3.2 | 2.0 | 0.2 | 0.1 | 3.2 | 2.0 | 0.3 | 0.2 | 5.8 | 3.6 | N/A | | | Kings Way | Ashbrook | Oxford | Dip | 0.2 | 0.1 | 3.3 | 2.0 | 0.2 | 0.1 | 3.3 | 2.0 | 0.4 | 0.2 | 6.5 | 4.0 | N/A | | | Hampstead Drive | Ashbrook | Tulip/
Legend | Dip | 0.2 | 0.1 | 3.3 | 2.0 | 0.2 | 0.1 | 3.3 | 2.0 | 0.5 | 0.3 | 6.5 | 4.0 | N/A | | | Kiwanis Drive | Colony | Fountain
Channel | Dip | 0.3 | 0.2 | 2.5 | 1.6 | 0.3 | 0.2 | 2.5 | 1.6 | 0.6 | 0.4 | 4.5 | 2.8 | N/A | | | Glenbrook Blvd | Ashbrook | Balboa | Dip | 0.3 | 0.2 | 2.7 | 1.7 | 0.3 | 0.2 | 2.6 | 1.6 | 0.5 | 0.3 | 4.3 | 2.6 | 7.3 | 5.2 | | Cholula Drive | Ashbrook | Cholula | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.5 | 0.3 | >6.5 | >4.0 | N/A | | | Mayflower Drive | Ashbrook | Oxford | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.4 | 0.2 | >6.5 | >4.0 | N/A | | | El Pueblo Blvd | Ashbrook | Caliente | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.5 | 0.3 | 6.4 | 4.0 | N/A | | | Laser Drive &
Saguaro | Cereus | Laser Drain | Street/Dip | 0.3 | 0.2 | 3.2 | 2.0 | 0.3 | 0.2 | 3.2 | 2.0 | 0.6 | 0.4 | 6.0 | 3.7 | N/A | | | Tamarack Lane | Ashbrook | Oxford | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.6 | 0.4 | >6.5 | >4.0 | N/A | | | Greenhurst | Ashbrook | Oxford | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.6 | 0.4 | >6.5 | >4.0 | N/A | | | Avenue | | | • | | | | | | | | | | | | | | | | Fairlynn Drive | Ashbrook | Oxford | Dip | 0.3 | 0.2 | 3.3 | 2.0 | 0.3 | 0.2 | 3.3 | 2.0 | 0.5 | 0.3 | 6.5 | 4.0 | N/A | | | Sobrante Avenue | Ashbrook | Caliente | Dip | 0.4 | 0.2 | 3.3 | 2.0 | 0.4 | 0.2 | 3.3 | 2.0 | 8.0 | 0.5 | 6.1 | 3.8 | N/A | | | Kingstree Blvd | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 8.0 | 0.5 | 5.7 | 3.5 | N/A | | | Kingstree Blvd | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | Kingstree Blvd | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | Kingstree Blvd | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | Kingstree Blvd | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | | | | | | torm | 6-hr Pattern 1 Storm | | | | 24-hr SCS Type II Storm | | | | PMP F | Rainfall | | | |---------------------------|-------------------|---------------------|-----------|----------|--------------|----------------------|--------------|----------|--------------|-------------------------|--------------|----------|--------------|----------|--------------|----------|--------------| | | System | | | Green | 62% | Red | 62% | Green | 62% | Red | 62% | Green | 44% | Red | 44% | Blue | 71.8% | | Street Location | System
Name | Wash Name | Structure | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 60
min | Rainfall | in 60
min | Rainfall | in 30
min | | | | | | (ir | າ.) | (ir | n.) | (ir | 1.) | (ir | 1.) | (ir | ١.) | (ir | 1.) | (ir | ١.) | | Kingstree Wash | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | Kingstree Wash | Malta
/Jacklin | Kingstree | N/A | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.8 | 0.5 | 5.7 | 3.5 | N/A | | | Glenbrook Blvd | Ashbrook | Oxford | Dip | 0.4 | 0.2 | 3.3 | 2.0 | 0.4 | 0.2 | 3.3 | 2.0 | 8.0 | 0.5 | >6.5 | >4.0 | N/A | | | Palmetto Lane | Ashbrook | Oxford | Dip | 0.4 | 0.2 | 3.3 | 2.0 | 0.4 | 0.2 | 3.3 | 2.0 | 0.7 | 0.4 | >6.5 | >4.0 | N/A | | | Leo Drive | Cereus | Powder | Dip | 0.4 | 0.2 | 3.2 | 2.0 | 0.4 | 0.2 | 3.2 | 2.0 | 0.7 | 0.4 | 5.5 | 3.4 | N/A | | | Del Cambre Blvd | Ashbrook | Caliente | Dip | 0.5 | 0.3 | 3.3 | 2.0 | 0.5 | 0.3 | 3.3 | 2.0 | 1.0 | 0.6 | 6.1 | 3.8 | N/A | | | Jacklin Drive | Malta
/Jacklin | Jacklin | Dip | 0.5 | 0.3 | 3.2 | 2.0 | 0.5 | 0.3 | 3.2 | 2.0 | 0.8 | 0.5 | 5.4 | 3.3 | N/A | | | Shagbark Court | Ashbrook | Oxford | Dip | 0.5 | 0.3 | 3.3 | 2.0 | 0.5 | 0.3 | 3.3 | 2.0 | 0.8 | 0.5 | >6.5 | >4.0 | N/A | | | El Pueblo Blvd | Ashbrook | Caliente | Dip | 0.6 | 0.4 | 3.3 | 2.0 | 0.6 | 0.4 | 3.3 | 2.0 | 1.1 | 0.7 | 5.7 | 3.5 | N/A | | | Rosita Drive | Ashbrook | N/A | N/A | 0.6 | 0.4 | 3.3 | 2.0 | 0.6 | 0.4 | 3.3 | 2.0 | 1.3 | 0.8 | >6.5 | >4.0 | N/A | | | Maple Drive | Ashbrook | Oxford | Dip | 0.6 | 0.4 | 3.3 | 2.0 | 0.6 | 0.4 | 3.3 | 2.0 | 1.1 | 0.7 | >6.5 | >4.0 | N/A | | | Fountain Hills Blvd | Ashbrook | Oxford | Dip | 0.6 | 0.4 | 3.3 | 2.0 | 0.6 | 0.4 | 3.3 | 2.0 | 1.1 | 0.7 | 6.5 | 4.0 | N/A | | | Cavern Drive | Ashbrook | Arrow | Culvert | 0.7 | 0.4 | 3.3 | 2.0 | 0.7 | 0.4 | 3.3 | 2.0 | 1.3 | 0.8 | >6.5 | >4.0 | N/A | | | Saguaro Blvd | Colony | Fountain
Channel | Culvert | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.3 | 2.0 | 1.2 | 0.7 | 6.0 | 3.7 |
N/A | | | Bayfield Drive | Ashbrook | Ashbrook | Culvert | 0.7 | 0.4 | 1.9 | 1.2 | 0.7 | 0.4 | 1.9 | 1.2 | 1.2 | 0.7 | 3.3 | 2.0 | 7.3 | 5.2 | | Saguaro Blvd | Ashbrook | Ashbrook | Culvert | 0.7 | 0.4 | 2.0 | 1.2 | 0.7 | 0.4 | 2.0 | 1.2 | 1.2 | 0.7 | 3.4 | 2.1 | 7.3 | 5.2 | | Nicklaus Drive | Malta
/Jacklin | Cyprus
Point | Dip | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.2 | 2.0 | 1.3 | 0.8 | 5.9 | 3.7 | N/A | 0.1 | | Nightingale Circle | Malta
/Jacklin | Malta Drain | Culvert | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.2 | 2.0 | 1.3 | 0.8 | 5.7 | 3.5 | N/A | | | Oasis Drive | Malta
/Jacklin | Malta Drain | Culvert | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.2 | 2.0 | 1.3 | 0.8 | 5.7 | 3.5 | N/A | | | Quinto Drive | Malta
/Jacklin | Malta Drain | Culvert | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.2 | 2.0 | 1.3 | 0.8 | 5.7 | 3.5 | N/A | | | Powerderhorn
Drive | Cereus | Powder | Dip | 0.7 | 0.4 | 3.2 | 2.0 | 0.7 | 0.4 | 3.2 | 2.0 | 1.2 | 0.7 | 6.2 | 3.8 | N/A | | | Golden Eagle Park
Blvd | | Ashbrook | Culvert | 0.8 | 0.5 | 2.8 | 1.7 | 0.8 | 0.5 | 2.8 | 1.7 | 1.5 | 0.9 | 4.7 | 2.9 | 7.3 | 5.2 | | Laser Drive | Cereus | Laser Drain | Street | 0.8 | 0.5 | 3.2 | 2.0 | 0.8 | 0.5 | 3.2 | 2.0 | 1.5 | 0.9 | 6.0 | 3.7 | N/A | <u> </u> | | Mountainside Drive | | Sunflower | Dip | 0.8 | 0.5 | 3.3 | 2.0 | 8.0 | 0.5 | 3.3 | 2.0 | 1.7 | 1.1 | >6.5 | >4.0 | N/A | | | Zapata Drive | Ashbrook | Zapata | Culvert | 0.8 | 0.5 | 3.3 | 2.0 | 0.8 | 0.5 | 3.3 | 2.0 | 1.6 | 1.0 | >6.5 | >4.0 | 7.3 | 5.2 | | Marathon Drive | Ashbrook | N/A | N/A | 0.9 | 0.6 | 3.3 | 2.0 | 0.9 | 0.6 | 3.3 | 2.0 | 1.8 | 1.1 | >6.5 | >4.0 | N/A | | | Burro Drive | Malta
/Jacklin | Emerald | Dip | 0.9 | 0.6 | 3.2 | 2.0 | 0.9 | 0.6 | 3.2 | 2.0 | 1.6 | 1.0 | 5.7 | 3.5 | N/A | | | Demaret Drive | Malta
/Jacklin | Cyprus
Point | Dip | 1.0 | 0.6 | 3.2 | 2.0 | 1.0 | 0.6 | 3.2 | 2.0 | 1.7 | 1.1 | 6.0 | 3.7 | N/A | | | Laser Drive | Cereus | Laser Drain | Street | 1.0 | 0.6 | 3.2 | 2.0 | 1.0 | 0.6 | 3.2 | 2.0 | 1.8 | 1.1 | 6.2 | 3.8 | N/A | | | Richwood Avenue | Ashbrook | N/A | N/A | 1.0 | 0.6 | 3.3 | 2.0 | 1.0 | 0.6 | 3.3 | 2.0 | 2.0 | 1.2 | >6.5 | >4.0 | N/A | | | Mimosa Drive | Ashbrook | Arrow | Culvert | 1.1 | 0.7 | 3.3 | 2.0 | 1.1 | 0.7 | 3.3 | 2.0 | 1.7 | 1.1 | >6.5 | >4.0 | N/A | | | | | | | | | torm | | 6 | | ern 1 Storn | | 24- | | Type II Sto | rm | PMP Rainfall | | |------------------------------|-------------------|--------------------------------|--------------------------------|----------|--------------|----------|--------------|----------|--------------|-------------|--------------|----------|--------------|-------------|--------------|--------------|--------------| | | System | | | Green | 62% | Red | 62% | Green | 62% | Red | 62% | Green | 44% | Red | 44% | Blue | 71.8% | | Street Location | Name | Wash Name | Structure | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 60
min | Rainfall | in 60
min | Rainfall | in 30
min | | | | | | (ir | າ.) | (ir | 1.) | (ir | 1.) | (ir | າ.) | (ir | າ.) | (ir | 1.) | (ir | 1.) | | Firebrick Drive | Cereus | Trib of
Laser Drain | Dip | 1.1 | 0.7 | 3.2 | 2.0 | 1.1 | 0.7 | 3.2 | 2.0 | 1.8 | 1.1 | 5.7 | 3.5 | N/A | | | Mimosa Drive | Colony | Trib of N. Colony | Dip | 1.1 | 0.7 | 3.2 | 2.0 | 1.1 | 0.7 | 3.2 | 2.0 | 2.3 | 1.4 | 6.4 | 4.0 | N/A | | | Mountainside Drive | Ashbrook | Arrow | Culvert | 1.3 | 0.8 | 3.3 | 2.0 | 1.4 | 0.9 | 3.3 | 2.0 | 2.2 | 1.4 | >6.5 | >4.0 | N/A | | | Aspen Drive | Ashbrook | N/A | N/A | 1.3 | 8.0 | 3.3 | 2.0 | 1.3 | 8.0 | 3.3 | 2.0 | 2.8 | 1.7 | >6.5 | >4.0 | N/A | | | Fountain Hills Blvd | Ashbrook | Balboa | Culvert | 1.4 | 8.0 | 2.6 | 1.6 | 1.4 | 8.0 | 2.6 | 1.6 | 2.1 | 1.3 | 4.2 | 2.6 | 7.3 | 5.2 | | Baron Drive | Malta
/Jacklin | Emerald | Culvert | 1.4 | 8.0 | 3.1 | 1.9 | 1.4 | 8.0 | 3.2 | 2.0 | 2.2 | 1.3 | 5.0 | 3.1 | N/A | | | Glenbrook Blvd | Ashbrook | N/A | Dip | 1.4 | 0.8 | 3.3 | 2.0 | 1.4 | 8.0 | 3.3 | 2.0 | 2.7 | 1.7 | >6.5 | >4.0 | N/A | | | | Colony | Trib of N.
Colony | Culvert | 1.4 | 0.9 | 3.2 | 2.0 | 1.4 | 0.9 | 3.2 | 2.0 | 2.8 | 1.7 | 6.4 | 4.0 | N/A | | | Saguaro Blvd & El
Lago | Colony | Trib of
Fountain
Channel | 2 Curb
Inlets to
Culvert | 1.5 | 0.9 | 2.6 | 1.6 | 1.5 | 0.9 | 2.6 | 1.6 | 2.7 | 1.7 | 4.9 | 3.0 | N/A | | | Cromwell Drive | Malta
/Jacklin | Malta Drain | Dip | 1.5 | 0.9 | 3.2 | 2.0 | 1.5 | 0.9 | 3.2 | 2.0 | 3.0 | 1.9 | 6.5 | 4.0 | N/A | | | Tanglewood Court | Ashbrook | Oxford | Culvert | 1.5 | 0.9 | 3.3 | 2.0 | 1.5 | 0.9 | 3.3 | 2.0 | 2.8 | 1.7 | >6.5 | >4.0 | N/A | | | Indian Wells Drive | Malta
/Jacklin | Jacklin | Culvert | 1.6 | 1.0 | 3.1 | 1.9 | 1.6 | 1.0 | 3.1 | 1.9 | 2.6 | 1.6 | 5.2 | 3.2 | N/A | | | Mission Bell Court | Malta
/Jacklin | Malta Drain | Culvert | 1.6 | 1.0 | 3.2 | 2.0 | 1.6 | 1.0 | 3.2 | 2.0 | 2.7 | 1.7 | 5.7 | 3.5 | N/A | | | Saguaro Blvd | Colony | Colony | Culvert | 1.7 | 1.1 | 2.9 | 1.8 | 1.7 | 1.1 | 2.9 | 1.8 | 2.7 | 1.7 | 4.7 | 2.9 | 7.3 | 5.2 | | Dawn Ridge Court | Malta
/Jacklin | Malta Drain | Culvert | 1.7 | 1.1 | 3.2 | 2.0 | 1.7 | 1.1 | 3.2 | 2.0 | 2.8 | 1.7 | 5.7 | 3.5 | N/A | | | Eagle Feather | Ashbrook | Tulip | Culvert | 1.9 | 1.2 | 3.3 | 2.0 | 1.9 | 1.2 | 3.3 | 2.0 | 3.2 | 2.0 | 5.5 | 3.4 | N/A | | | Saguaro Blvd | Colony | Fountain
Channel | Culvert | 2.0 | 1.2 | 3.2 | 2.0 | 2.0 | 1.2 | 3.3 | 2.0 | 3.7 | 2.3 | 6.0 | 3.7 | N/A | | | Saguaro Blvd and Malta Drive | Malta
/Jacklin | Malta/
Emerald | Culvert | 2.0 | 1.2 | 3.2 | 2.0 | 2.0 | 1.2 | 3.2 | 2.0 | 3.4 | 2.1 | 5.7 | 3.5 | N/A | | | Chama Drive | Colony | N. Colony | Culvert | 2.0 | 1.2 | 3.1 | 1.9 | 2.0 | 1.2 | 3.1 | 1.9 | 3.4 | 2.1 | 5.2 | 3.2 | N/A | | | Saguaro Blvd | Colony | Fountain
Channel | Culvert | 2.1 | 1.3 | 3.2 | 2.0 | 2.1 | 1.3 | 3.2 | 2.0 | 4.2 | 2.6 | 6.2 | 3.8 | N/A | | | Boulder Avenue | Ashbrook | Hesperus | Culvert | 2.1 | 1.3 | 2.7 | 1.7 | 2.1 | 1.3 | 2.6 | 1.6 | 3.2 | 2.0 | 4.2 | 2.6 | 7.3 | 5.2 | | Boulder Avenue | Ashbrook | Mountain | Culvert | 2.2 | 1.4 | 3.3 | 2.0 | 2.2 | 1.4 | 3.3 | 2.0 | 3.4 | 2.1 | 5.6 | 3.5 | N/A | | | Hawk Drive | Malta
/Jacklin | Malta Drain | N/A | 2.3 | 1.4 | 3.2 | 2.0 | 2.3 | 1.4 | 3.2 | 2.0 | 4.4 | 2.7 | 6.2 | 3.8 | N/A | | | Glenbrook Blvd | Ashbrook | Tulip | Culvert | 2.3 | 1.4 | 3.3 | 2.0 | 2.3 | 1.4 | 3.3 | 2.0 | 3.9 | 2.4 | 5.5 | 3.4 | N/A | | | Nicklaus Drive | Malta
/Jacklin | Cyprus
Point | Dip | 2.5 | 1.6 | 3.2 | 2.0 | 2.5 | 1.6 | 3.2 | 2.0 | 4.9 | 3.0 | 6.2 | 3.8 | N/A | | | Saguaro Blvd | Colony | Fountain
Channel | Culvert | 2.6 | 1.6 | 3.2 | 2.0 | 2.6 | 1.6 | 3.2 | 2.0 | 5.1 | 3.2 | 6.2 | 3.8 | N/A | | | Saguaro Blvd | Malta | Hagan | | 2.6 | 1.6 | 3.2 | 2.0 | 2.6 | 1.6 | 3.2 | 2.0 | 2.6 | 1.6 | 3.2 | 2.0 | N/A | | | | | | | | T-s | torm | | 6 | -hr Patte | rn 1 Storn | n | 24- | hr SCS | Гуре II Sto | rm | PMP F | Rainfall | |---------------------|-------------------|-----------------|--------------|------------|--------------|------------|--------------|-----------|--------------|------------|--------------|----------|--------------|-------------|--------------|----------|--------------| | | System | | | Green | 62% | Red | 62% | Green | 62% | Red | 62% | Green | 44% | Red | 44% | Blue | 71.8% | | Street Location | Name | Wash Name | Structure | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 30
min | Rainfall | in 60
min | Rainfall | in 60
min | Rainfall | in 30
min | | | | | | (ir | า.) | (ir | າ.) | (ir | 1.) | (ir | າ.) | (ir | າ.) | (ir | າ.) | (ir | 1.) | | | /Jacklin | /Palmer | | | | | | | • | | | | | | | | | | Fountain Hills Blvd | Ashbrook | Arrow | Culvert | 2.6 | 1.6 | 3.3 | 2.0 | 2.6 | 1.6 | 3.3 | 2.0 | 4.2 | 2.6 | 5.9 | 3.7 | N/A | | | Frisco Drive | Malta
/Jacklin | Kingstree | Culvert | 2.7 | 1.6 | 3.2 | 2.0 | 2.7 | 1.6 | 3.2 | 2.0 | 5.2 | 3.2 | 6.2 | 3.8 | N/A | | | Fountain Hills Blvd | Colony | N. Colony | Culvert | 2.7 | 1.7 | 3.1 | 1.9 | 2.7 | 1.7 | 3.2 | 2.0 | 4.5 | 2.8 | 5.2 | 3.2 | N/A | | | Arrow Drive | Ashbrook | Arrow | Culvert | 2.9 | 1.8 | 3.3 | 2.0 | 2.9 | 1.8 | 3.3 | 2.0 | 4.9 | 3.0 | 5.7 | 3.5 | N/A | | | | = multiple lo | cations along k | Kingstree cl | osed at lo | west disc | charge nea | ar Walsh | Drive (EA | PFL 72) | | | • | | | • | • | _ | Figure 3-5 Impassable Crossing Locations Fountain Hills Flood Response Plan Following determination of the rainfall criteria, these values needed to be assigned to specific rainfall sensors in the ALERT detection network. This was done by examination of the nearest rain gage or gages that are within the drainage basin contributing to the impassable locations. Table 3-5 shows the impassable road crossings and the gage(s) which should be used to set alarms for the Green and Red Alert levels for each crossing. Figure 3-5 presents the spatial relationship of these data. Table 3-5 Green and Red Alert Road Crossings, Impassable Rainfall Detection Depth, and ALERT Rain Gage IDs | Street Location | System
Name | Wash Name | Green
Rainfall
(in.) | 62%
in 30
min | Rain Gage(s) ID | |--------------------------|----------------|---------------|----------------------------|---------------------|------------------| | Cavern Drive | Ashbrook | Arrow | 0.7 | 0.4 | 5950, 5970 | | Mimosa Drive | Ashbrook | Arrow | 1.1 | 0.7 | 5950, 5970 | | Mountainside Drive | Ashbrook | Arrow | 1.3 | 0.8 | 5950, 5970 | | Fountain Hills Boulevard | Ashbrook | Arrow | 2.6 | 1.6 | 5950, 5970 | | Arrow Drive | Ashbrook | Arrow | 2.9 | 1.8 | 5950, 5970 | | Bayfield Drive | Ashbrook | Ashbrook | 0.7 | 0.4 | 5950 | | Saguaro Boulevard | Ashbrook | Ashbrook | 0.7 | 0.4 | 5950 | | Golden Eagle Park Blvd | Ashbrook | Ashbrook | 8.0 | 0.5 | 5985 | | Del Cambre Boulevard | Ashbrook | Ashbrook | <0.25 | <0.1 | 5950 | | El Pueblo Boulevard | Ashbrook | Ashbrook | <0.25 | <0.1 | 5950 | | Glenbrook Boulevard | Ashbrook | Balboa |
0.3 | 0.2 | 5950, 5980, 5990 | | Fountain Hills Boulevard | Ashbrook | Balboa | 1.4 | 0.8 | 5950, 5980, 5990 | | El Pueblo Boulevard | Ashbrook | Caliente | 0.3 | 0.2 | 5950, 5990 | | Sobrante Avenue | Ashbrook | Caliente | 0.4 | 0.2 | 5950, 5990 | | Del Cambre Boulevard | Ashbrook | Caliente | 0.5 | 0.3 | 5950, 5990 | | El Pueblo Boulevard | Ashbrook | Caliente | 0.6 | 0.4 | 5950, 5990 | | Cholula Drive | Ashbrook | Cholula | 0.3 | 0.2 | 5975, 5985 | | Bahia Drive | Ashbrook | Escalante | 0.2 | 0.1 | 5990 | | Escalante Drive | Ashbrook | Escalante | <0.25 | <0.1 | 5990 | | Boulder Avenue | Ashbrook | Hesperus | 2.1 | 1.3 | 5990 | | Richwood Avenue | Ashbrook | Hesperus | <0.25 | <0.1 | 5990 | | Greenhurst Avenue | Ashbrook | Tulip/ Legend | <0.25 | <0.1 | 5950, 5980, 5990 | | Fairlynn Drive | Ashbrook | Tulip/ Legend | <0.25 | <0.1 | 5950, 5980, 5990 | | Fountain Hills Boulevard | Ashbrook | Tulip/ Legend | <0.25 | <0.1 | 5950, 5980, 5990 | | Galatea Drive | Ashbrook | Tulip/ Legend | <0.25 | <0.1 | 5950, 5980, 5990 | | Boulder Avenue | Ashbrook | Mountain | 2.2 | 1.4 | 5990 | | Rosita Drive | Ashbrook | N/A | 0.6 | 0.4 | 5950 | | Marathon Drive | Ashbrook | N/A | 0.9 | 0.6 | 5990 | | Richwood Avenue | Ashbrook | N/A | 1.0 | 0.6 | 5990 | | Aspen Drive | Ashbrook | N/A | 1.3 | 8.0 | 5990 | | Glenbrook Boulevard | Ashbrook | N/A | 1.4 | 8.0 | 5950, 5980, 5990 | | Kings Way | Ashbrook | Oxford | 0.2 | 0.1 | 5950, 5980, 5990 | | Mayflower Drive | Ashbrook | Oxford | 0.3 | 0.2 | 5950, 5980, 5990 | | Tamarack Lane | Ashbrook | Oxford | 0.3 | 0.2 | 5950, 5980, 5990 | | Greenhurst Avenue | Ashbrook | Oxford | 0.3 | 0.2 | 5950, 5980, 5990 | | Fairlynn Drive | Ashbrook | Oxford | 0.3 | 0.2 | 5950, 5980, 5990 | | Glenbrook Boulevard | Street Location | System
Name | Wash Name | Green
Rainfall
(in.) | 62%
in 30
min | Rain Gage(s) ID | |---|--------------------------|----------------|--------------|----------------------------|---------------------|------------------| | Palmetto Lane | Glaphrook Boulovard | Ashbrook | Ovford | ` ' | | 5050 5090 5000 | | Shagbark Court | | | | | | | | Maple Drive | | | | | | | | Fountain Hills Boulevard | | _ | | | | | | Tanglewood Court | | | | | | | | Mountainside Drive | | | | | | | | Hampstead Drive | | | | | | | | Eagle Feather | | | | | | | | Sienbrook Boulevard | · | | | | | | | Zapata Drive | <u> </u> | _ | | | | · · | | Firebrick Drive Cereus Laser Drain 0.2 0.1 5965 | | | | | | | | Laser Drive & Saguaro | | | | | | | | Laser Drive Cereus Laser Drain 0.8 0.5 5965 Laser Drive Cereus Laser Drain 1.0 0.6 5965 Leo Drive Cereus Powder 0.4 0.2 5965 Powerderhorn Drive Cereus Powder 0.7 0.4 5965 Firebrick Drive Cereus Powder 0.7 0.4 5965 Firebrick Drive Cereus Powder 0.7 0.4 5965 Firebrick Drive Cereus Drain 1.1 0.7 5965 Saguaro Boulevard Colony Colony 1.7 1.1 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 0.7 0.4 5950, 5965, 597 Kiwanis Drive Colony Fountain Channel 0.3 0.2 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.0 1.2 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.1 1.3 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.6 1.6 5950, 5965, 597 Saguaro Boulevard Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Saguaro Blvd & El Lago Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mimosa Drive Colony Trib/Nountain Channel 1.5 0.9 5950, 5965, 597 Mountainside Drive Colony Trib/Nountain Channel 1.5 0.9 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.7 1.7 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.7 1.7 5950, 5965, 597 Fountain Hills Boulevard Malta/Jacklin Cyprus Point 0.7 0.4 5965 Burro Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 Burro Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 Baron Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Septim 0.7 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jac | | | | | | | | Laser Drive | | | | | | | | Leo Drive | | | | | | | | Powerderhorn Drive Cereus Powder 0.7 0.4 5965 | | | | | | | | Firebrick Drive | | | | | | | | Saguaro Boulevard | Powerderhorn Drive | Cereus | | 0.7 | 0.4 | 5965 | | Saguaro Boulevard Colony Fountain Channel Channel Channel 0.7 0.4 5950, 5965, 597 Kiwanis Drive Colony Fountain Channel 0.3 0.2 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.0 1.2 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.1 1.3 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.6 1.6 5950, 5965, 597 Saguaro Boulevard Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Saguaro Boulevard Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Saguaro Boulevard Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mimosa Drive Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mountainside Drive Colony Trib/Fountain Channel 1.6 0.7 5950, 5965, 597 Mountainside Drive Colony Trib/Fountain Channel 1.1 | | | Drain | | | | | Colony Channel 0.7 0.4 5950, 5965, 597 | Saguaro Boulevard | Colony | Colony | 1.7 | 1.1 | 5950, 5965, 5970 | | Saguaro Boulevard Colony Channel Colony Channel Colony Channel Colony Channel Colony Channel Colony Channel | Saguaro Boulevard | Colony | | 0.7 | 0.4 | 5950, 5965, 5970 | | Saguaro Boulevard Colony Channel Channel Channel 2.0 1.2 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel Channel 2.6 1.6 5950, 5965, 597 Saguaro Blvd & El Lago Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mimosa Drive Colony Trib/N. Colony Wash 1.1 0.7 5950, 5965, 597 Mountainside Drive Colony Trib/N. Colony Wash 1.4 0.9 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 5965 Nicklaus Drive Malta/Jacklin Cyprus Point 1.0 0.6 5965 Nicklaus Drive Malta/Jacklin Emerald 0.9 0.6 5965 Barro Drive < | Kiwanis Drive | Colony | | 0.3 | 0.2 | 5950, 5965, 5970 | | Saguaro Boulevard Colony Channel 2.1 1.3 5950, 5965, 597 Saguaro Boulevard Colony Fountain Channel 2.6 1.6 5950, 5965, 597 Mimosa Drive Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mountainside Drive Colony Trib/N. Colony Wash 1.1 0.7 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Malta/Jacklin Cyprus Point 0.7 0.4 5965 <t< td=""><td>Saguaro Boulevard</td><td>Colony</td><td></td><td>2.0</td><td>1.2</td><td>5950, 5965, 5970</td></t<> | Saguaro Boulevard | Colony | | 2.0 | 1.2 | 5950, 5965, 5970 | | Saguaro Blvd & El Lago Colony Channel Trib/Fountain Channel 2.6 1.6 5950, 5965, 597 Mimosa Drive Colony Trib/Fountain Channel 1.5 0.9 5950, 5965, 597 Mountainside Drive Colony Trib/N. Colony Wash 1.4 0.9 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.0 1.2 5950, 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 Nicklaus Drive Malta/Jacklin Cyprus Point 2.5 1.6 5965 Burro Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Jacklin Jacklin Jacklin O.5 0.3 5965 Jacklin Drive Malta/Jacklin Kingstree 0.4 0.2 5965 <td>Saguaro Boulevard</td> <td>Colony</td> <td></td> <td>2.1</td> <td>1.3</td> <td>5950, 5965, 5970</td> | Saguaro Boulevard | Colony | | 2.1 |
1.3 | 5950, 5965, 5970 | | Saguaro Bivd & El Lago Colony Channel 1.5 0.9 5950, 5965, 597 Mimosa Drive Colony Trib/N. Colony Wash 1.1 0.7 5950, 5965, 597 Mountainside Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.7 1.7 5950, 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 Demaret Drive Malta/Jacklin Cyprus Point 1.0 0.6 5965 Nicklaus Drive Malta/Jacklin Cyprus Point 2.5 1.6 5965 Burro Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Emerald 1.4 0.8 5965 Jacklin Drive Malta/Jacklin Jacklin 0.5 0.3 5965 Kingstree Boulevard Malta/Jacklin Kingstree <td>Saguaro Boulevard</td> <td>Colony</td> <td>Channel</td> <td>2.6</td> <td>1.6</td> <td>5950, 5965, 5970</td> | Saguaro Boulevard | Colony | Channel | 2.6 | 1.6 | 5950, 5965, 5970 | | Milmosa Drive Colony Colony Wash 1.1 0.7 5950, 5965, 597 Mountainside Drive Colony Trib/N. Colony Wash 1.4 0.9 5950, 5965, 597 Chama Drive Colony N. Colony 2.0 1.2 5950, 5965, 597 Fountain Hills Boulevard Colony N. Colony 2.7 1.7 5950, 5965, 597 Nicklaus Drive Malta/Jacklin Cyprus Point 0.7 0.4 5965 Demaret Drive Malta/Jacklin Cyprus Point 1.0 0.6 5965 Nicklaus Drive Malta/Jacklin Cyprus Point 2.5 1.6 5965 Burro Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Emerald 1.4 0.8 5965 Jacklin Drive Malta/Jacklin Jacklin Jacklin 0.5 0.3 5965 Indian Wells Drive Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard | Saguaro Blvd & El Lago | Colony | | 1.5 | 0.9 | 5950, 5965, 5970 | | Colony Wash Chama Drive Colony N. Colony Colony Wash Colony Colony N. Colony Colony Colony Colony Colony Colony Colony Colony N. Colony Colony Colony Colony Colony N. Colony Colony Colony Colony N. Colony | Mimosa Drive | Colony | | 1.1 | 0.7 | 5950, 5965, 5970 | | Fountain Hills BoulevardColonyN. Colony2.71.75950, 5965, 597Nicklaus DriveMalta/JacklinCyprus Point0.70.45965Demaret DriveMalta/JacklinCyprus Point1.00.65965Nicklaus DriveMalta/JacklinCyprus Point2.51.65965Burro DriveMalta/JacklinEmerald0.90.65965Baron DriveMalta/JacklinEmerald1.40.85965Jacklin DriveMalta/JacklinJacklin0.50.35965Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Mountainside Drive | Colony | | 1.4 | 0.9 | 5950, 5965, 5970 | | Nicklaus DriveMalta/JacklinCyprus Point0.70.45965Demaret DriveMalta/JacklinCyprus Point1.00.65965Nicklaus DriveMalta/JacklinCyprus Point2.51.65965Burro DriveMalta/JacklinEmerald0.90.65965Baron DriveMalta/JacklinEmerald1.40.85965Jacklin DriveMalta/JacklinJacklin0.50.35965Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Chama Drive | Colony | N. Colony | 2.0 | 1.2 | 5950, 5965, 5970 | | Demaret DriveMalta/JacklinCyprus Point1.00.65965Nicklaus DriveMalta/JacklinCyprus Point2.51.65965Burro DriveMalta/JacklinEmerald0.90.65965Baron DriveMalta/JacklinEmerald1.40.85965Jacklin DriveMalta/JacklinJacklin0.50.35965Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Fountain Hills Boulevard | Colony | N. Colony | 2.7 | 1.7 | 5950, 5965, 5970 | | Nicklaus Drive Malta/Jacklin Cyprus Point 2.5 1.6 5965 Burro Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Emerald 1.4 0.8 5965 Jacklin Drive Malta/Jacklin Jacklin 0.5 0.3 5965 Indian Wells Drive Malta/Jacklin Jacklin 1.6 1.0 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 | Nicklaus Drive | Malta/Jacklin | Cyprus Point | 0.7 | 0.4 | 5965 | | Burro Drive Malta/Jacklin Emerald 0.9 0.6 5965 Baron Drive Malta/Jacklin Emerald 1.4 0.8 5965 Jacklin Drive Malta/Jacklin Jacklin 0.5 0.3 5965 Indian Wells Drive Malta/Jacklin Jacklin 1.6 1.0 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 | Demaret Drive | Malta/Jacklin | Cyprus Point | 1.0 | 0.6 | 5965 | | Baron DriveMalta/JacklinEmerald1.40.85965Jacklin DriveMalta/JacklinJacklin0.50.35965Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Nicklaus Drive | Malta/Jacklin | Cyprus Point | 2.5 | 1.6 | 5965 | | Jacklin DriveMalta/JacklinJacklin0.50.35965Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Burro Drive | Malta/Jacklin | Emerald | 0.9 | 0.6 | 5965 | | Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | | Malta/Jacklin | Emerald | 1.4 | 8.0 | 5965 | | Indian Wells DriveMalta/JacklinJacklin1.61.05965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Jacklin Drive | Malta/Jacklin | Jacklin | 0.5 | 0.3 | 5965 | | Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | Indian Wells Drive | | | | 1.0 | | | Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | | | | 0.4 | 0.2 | 5965 | | Kingstree BoulevardMalta/JacklinKingstree0.40.25965Kingstree BoulevardMalta/JacklinKingstree0.40.25965 | | | | | | | | Kingstree Boulevard Malta/Jacklin Kingstree 0.4 0.2 5965 | | | • | | | | | | • | | | | | | | IKingstree Boulevard IMalta/JacklinI Kingstree I 0.4 I 0.2 I 5965 | Kingstree Boulevard | Malta/Jacklin | | 0.4 | 0.2 | 5965 | | Kingstree Wash Malta/Jacklin Kingstree 0.4 0.2 5965 | | | | | | | | Kingstree Wash Malta/Jacklin Kingstree 0.4 0.2 5965 | • | | | | | | | Street Location | System
Name | Wash Name | Green
Rainfall
(in.) | 62%
in 30
min | Rain Gage(s) ID | |--------------------------------------|----------------|------------------|----------------------------|---------------------|-----------------| | Saguaro Boulevard | Malta/Jacklin | Kingstree | 0.6 | 0.4 | 5965 | | Frisco Drive | Malta/Jacklin | Kingstree | 2.7 | 1.6 | 5965 | | Rand Drive | Malta/Jacklin | Malta Drain | 0.2 | 0.1 | 5965 | | Nightingale Circle | Malta/Jacklin | Malta Drain | 0.7 | 0.4 | 5965 | | Oasis Drive | Malta/Jacklin | Malta Drain | 0.7 | 0.4 | 5965 | | Quinto Drive | Malta/Jacklin | Malta Drain | 0.7 | 0.4 | 5965 | | Cromwell Drive | Malta/Jacklin | Malta Drain | 1.5 | 0.9 | 5965 | | Mission Bell Court | Malta/Jacklin | Malta Drain | 1.6 | 1.0 | 5965 | | Dawn Ridge Court | Malta/Jacklin | Malta Drain | 1.7 | 1.1 | 5965 | | Hawk Drive | Malta/Jacklin | Malta Drain | 2.3 | 1.4 | 5965 | | Saguaro Boulevard and Malta
Drive | Malta/Jacklin | Malta Drain/ | 2.0 | 1.2 | 5965 | | Saguaro Blvd | Malta/Jacklin | Hagan/
Palmer | 2.6 | 1.6 | 5965 | The rainfall criteria for the Green Alert levels are summarized in Table 3-6. Table 3-6 Summary of Rainfall Criteria for Alert Levels | Flood Alert Level | Rainfall Detection Criteria | Comments | | | | | |-------------------|-----------------------------|---|--|--|--|--| | G1 | 0.0 – 0.5" / 30 min. | Initiate G1 road closures | | | | | | G2 | 0.6 – 1.0" / 30 min. | Initiate G2 road closures | | | | | | G3 | 1.1 – 1.5" / 30 min. | Initiate G3 road closures | | | | | | R1 | 1.6 – 2.0" / 30 min. | Initiate R1 road closures and Red Structure Evacuations | | | | | ### 3.3.1.2 Green Alert Water Level Detection Criteria Green Alert level discharges for locations downstream of the six dams in Fountain Hills can alternately be detected by water level estimates of discharge from the dam upstream of the Green Alert level location. Table 3-7 shows the dams and water levels at each dam for the impassable locations on washes downstream of dams. Note that Del Cambre and El Pueblo Boulevards on Ashbrook Wash have Green Alert level discharges below the detection limit of the water level sensors at Golden Eagle Park and Hesperus Dams. Table 3-7 Green Alert Level Water Level Detection Criteria for Impassable Crossings Downstream of Dams | Street Location | Wash
Name | Structure | Culvert
Size | Green Q
(cfs) | Dam
Name | Dam Stage
for Green Q
(ft) | | | | | |---|--------------|-----------|-----------------|------------------|-------------|----------------------------------|--|--|--|--| | Bayfield Drive | Ashbrook | Culvert | 3-60"x84' | 595 |
GEP | 7.2 | | | | | | Saguaro Boulevard | Ashbrook | Culvert | 3-60"x121' | 660 | GEP | 8.01 | | | | | | Del Cambre Boulevard | Ashbrook | Dip | N/A | 10 | GEP / | <2.3 / <1.0* | | | | | | | | | | | Hesp | | | | | | | El Pueblo Boulevard | Ashbrook | Dip | N/A | 8 | GEP / | <2.3 / <1.0* | | | | | | | | | | | Hesp | | | | | | | Richwood Avenue | Hesperus | Dip | N/A | 27 | Hesperus | 2.0 | | | | | | Glenbrook Boulevard | Balboa | Dip | N/A | 41 | Hesperus | 2.86 | | | | | | Fountain Hills Boulevard | Balboa | Culvert | 2-54"x122' | 280 | Hesperus | 22.66 | | | | | | Boulder Avenue | Hesperus | Culvert | 1-60"x164' | 308 | Hesperus | 27.42 | | | | | | Saguaro Boulevard | Colony | Culvert | 1-72"x166' | 395 | Stoneridge | 24.89 | | | | | | *Green level discharge below detection limit of pressure transducers at either dam. | | | | | | | | | | | #### 3.3.2 Red Alert Rainfall detection criteria for the Red Alert level were estimated in a similar manner to the Green Alert level. The Red Alert level discharges are shown on the same plots with the Green Alert level results. Plots of the multiple ratio results are supplied in Appendix E. Table 3-4 shows the impassable locations sorted by rainfall trigger amount. The Red Alert level criterion is 2.0 inches in 30 minutes for all locations. In addition to the impassable roadway crossings, the Red Alert level triggers notification and evacuation of 44 structures subject to potential inundation or being surrounded by floodwater making ingress and egress from the buildings hazardous. Section 6.1 further addresses structure evacuations. #### 3.3.3 Blue Alert #### 3.3.3.1 Blue Alert Rainfall Detection Criteria The Blue Alert level represents flood hazards associated with emergency spillway flows from the six flood control dams in excess of the 100-year flood event. The outer limits of the Blue Alert zone correspond approximately with ½ of the runoff generated by the Probable Maximum Precipitation (PMP) event. The rainfall associated with the PMP event for the Fountain Hills area is about 14.7 inches in 6 hours for the Ashbrook Wash system (GVSCE, 1995) and 14.3 inches is 6 hours for the Colony System (AGK, 1995). While the ½ PMP was not used to compute the ½ PMF directly, it provides a reasonable estimate for rainfall criteria for a ½ PMF runoff event. Therefore, a reasonable rainfall total for the Blue Alert level is 7.3 inches in 6 hours. Using an approach similar to the Green and Red Alert levels, a rainfall detection criterion for the Blue Alert level was estimated by examination of the most intense portion of the PMP rainfall distribution. Figure 3-6 and Table 3-8 show the standardized PMP temporal distribution used by AGK (1995). The most intense portions of the distribution are shown in Table 3-9. The most intense 30-minute portion of the rainfall is 71.8 percent of the total PMP rainfall. Therefore, the rainfall detection criterion for the Blue Alert level is 5.2 inches in 30 minutes. Figure 3-6 Rainfall Temporal Distributions Including 6-hour Probable Maximum Precipitation (PMP) Table 3-8 PMP Temporal Distribution | Time | 6-hr PMP | |------|----------| | (| 0 | | 15 | 0.0007 | | 30 | 0.0014 | | 45 | 0.0056 | | 60 | 0.0113 | | 75 | 0.0154 | | 90 | 0.0224 | | 105 | 0.0288 | | 120 | 0.0387 | | 135 | 0.0526 | | 150 | 0.0701 | | 165 | 0.0968 | | 180 | 0.1323 | | 195 | 0.729 | | 210 | 0.85 | | 225 | 0.8984 | | 240 | 0.9387 | | 255 | 0.9509 | | 270 | 0.9649 | | 285 | 0.9762 | | 300 | 0.9855 | | 315 | | | 330 | | | 345 | | | 360 | 1 | Table 3-9 PMP Most Intense Periods | 6-hr / PMP | | | | | | | | |------------|-------|--|--|--|--|--|--| | (%) | (min) | | | | | | | | 100% | 360 | | | | | | | | 80.6% | 60 | | | | | | | | 76.6% | 45 | | | | | | | | 71.8% | 30 | | | | | | | # 3.3.3.2 Blue Alert Water Level Detection Criteria Since the Blue Alert represents flood hazards associated with spillway flows and the six dams of interest have water level sensors, the Blue Alert level can also be detected by water level sensors. Table 3-10 shows water level detection criteria for crossings downstream of dams that are not otherwise closed for Red or Green Alerts. Table 3-10 Water Level Detection Criteria For Blue Alert at Road Crossings | Street
Location | Wash Name | Structure | Culvert
Size | Blue Alert Level | | | Dam
Name | Upstream Dam Stage for Start of | Blue Closure | | |-------------------------|--------------------------|------------|-----------------------------------|------------------|-----------|-----------|----------------------|---------------------------------|---|--| | | | | | (cfs) | (elev.) | (stage) | 1 | Blue
Closure | | | | | | | | Ash | brook Was | sh System | | | | | | Hampstead
Drive | Ashbrook | Culvert | 3-10'x7' RCB | 27,400 | | | GEP | 20.7' | Max culvert flow approx. = 1900 cfs | | | Fountain Hills
Blvd. | Ashbrook | Culvert | 2-12'x8' RCB | 27,400 | | | GEP | 20.5' | Max culvert flow approx. = 1630 cfs | | | Sierra Madre
Drive | Ashbrook | Culvert | 5-10'x3' RCB | 7,000 | | | Aspen | 28.8' | Max culvert flow approx. = 1750 cfs | | | Golden Eagle
Blvd. | Ashbrook | Culvert | 2-8'x4' RCB | 7,000 | 1720'** | 25.4'** | Aspen | 28.7' | Max culvert flow approx. = 1600 cfs | | | Golden Eagle
Blvd. | Bristol | Culvert | 3-12'x8' RCB | 15,000 | 1720'** | 25.4'** | N. Heights | 34.7' | Max culvert flow approx. = 2900 cfs | | | Golden Eagle
Blvd. | Cloudburst | Culvert | 2-10'x5' RCB | 9,300 | 1720'** | 25.4'** | Sunridge | 42.0'* | Above approx. 500 cfs flow into golf course lake north of wash; then volume dependent control of overflow of Golden Eagle Blvd. | | | Brittlebush
Lane | Cloudburst | Culvert | 3-10.5'x4' RCB | 9,300 | | | Sunridge | 42.8' | Max culvert flow approx. = 1100 cfs | | | | | | | Co | lony Wash | n System | | | | | | Sycamore
Drive | Colony | flood pool | N/A | | 1705' | 26.1' | Stoneridge | 26.1' | Backflooding from pool area | | | Fountain Hills Blvd. | Colony | Culvert | 2-4.81' equiv.
pipes (60" CMP) | 3,400 | | | Stoneridge | 25.2' | Max culvert flow approx. = 500 cfs | | | Arroyo Vista
Drive | Colony | Culvert | 2-60" CMP | 3,000 | | | Stoneridge | 25.2' | Max culvert flow approx. = 500 cfs | | | Panorama
Drive | Colony | Culvert | 4-8'x6' RCB | 5,100 | | | Stoneridge | 28.7' | Max culvert flow approx. = 2700 cfs | | | El Lago Blvd. | Fountain
Lake Outfall | | las Caldas Fasia I | | | | Fountain
Lake Dam | No Gage | Any emergency spillway flow | | ^{* =} approximate stage of 500 cfs flow under Golden Eagle Blvd on Cloudburst Wash ** = elevation and stage of Golden Eagle Park Dam that floods Golden Eagle Boulevard It is recommended that in the event that the rainfall criteria for the Blue Alert level have not been observed (measured) that a water level of 90 percent of the spillway capacity for each dam be used as a detection criteria for initiation of a Blue Alert for a particular dam. Table 3-11 shows the stage, elevation, and storage for 0, 10, 25, 50 and the 90 percent fill for each of the six dams. Note that the 90 percent fill levels are near to 1 foot below the spillway crest at each of the dams. Table 3-11 Water Levels for Fountain Hills Dams at Various Percentages of Spillway Capacity Storage | | Elevation | (feet, FDS | datum) | | | | | | | | |------------------------|---------------------------|------------|---------|----------|---------|----------|--|--|--|--| | D (0 ID() | Stage (feet, gage height) | | | | | | | | | | | Dam (Gage ID#) | Storage (ac-ft) | | | | | | | | | | | | 0% | 10% | 25% | 50% | 90% | 100% | | | | | | | 1678.86 | 1688.18 | 1693.05 | 1696.65 | 1701.49 | 1702.70 | | | | | | Stoneridge (5968) | 0.0 | 9.32 | 14.19 | 17.79 | 22.63 | 23.84 | | | | | | - , | 0.0 | 6.6 | 16.6 | 33.1 | 59.6 | 66.2 | | | | | | | 1884.66 | 1904.61 | 1911.90 | 1918.12 | 1923.86 | 1924.80 | | | | | | Sunridge Canyon (5973) | 0.0 | 19.95 | 27.24 | 33.46 | 39.20 | 40.14 | | | | | | | 0.0 | 9.4 | 23.5 | 47.0 | 84.6 | 94 | | | | | | Colden Fools Bork | 1694.60 | 1705.61 | 1708.06 | 1711.00 | 1714.26 | 1714.86* | | | | | | Golden Eagle Park | 0.00 | 11.01 | 13.46 | 16.40 | 19.66 | 20.26 | | | | | | (5978) | 0.0 | 9.7 | 24.2 | 48.3 | 86.9 | 96.6 | | | | | | | 1778.97 | 1793.05 | 1798.59 | 1804.11 | 1809.80 | 1810.80 | | | | | | North Heights (5983) | 0.0 | 14.08 | 19.62 | 25.14 | 30.83 | 31.83 | | | | | | | 0.0 | 13.8 | 34.5 | 69.1 | 124.3 | 138.1 | | | | | | | 1808.61 | 1816.75 | 1821.85 | 1827.77 | 1834.21 | 1835.40 | | | | | | Aspen (5988) | 0.0 | 8.14 | 13.24 | 19.16 | 25.60 | 26.79 | | | | | | | 0.0 | 18.3 | 45.8 | 91.5 | 164.7 | 183 | | | | | | | 1851.88 | 1868.61 | 1874.14 | 1880.45 | 1887.58 | 1888.98 | | | | | | Hesperus (5993) | 0.0 | 16.73 | 22.26 | 28.57 | 35.77 | 37.10 | | | | | | | 0.0 | 27.6 | 69.0 | 138.0 | 248.4 | 276 | | | | | | * Top of fuse plug. | | | | <u> </u> | | | | | | | It is further recommended that if 50 percent of capacity is reached, the dams should be monitored closely remotely (by water level sensor) and by observers in the field to the extent possible. Furthermore, the evaluation of the potential for Blue Alert level flows should be made. Matrices in Appendix F show HEC-1 rainfall-runoff results from multiple ratio rainfall depths from 6.5 inches to 0.25 inches for five different starting conditions at each of the six dams. An example for Hesperus Dam for the Thunderstorm Distribution is shown on the following page. The matrices show for each dam its response to the range of depths and starting conditions in terms of maximum stage in elevation and outflow discharge. Additionally, for each dam there is a matrix for the thunderstorm distribution, Pattern Number 1 6-hour distribution, and SCS Type II 24-hour distributions shown in Figure 3-and described in the Green Alert section. All of the analyses shown in the matrices assume no
clogging of the principle outlets at each dam. These matrices could be used by the technical specialists to make an educated judgment about the likelihood of spillway flows for "back-to-back" storms or re-intensifying storms. One of the key results is shown in the matrices for Golden Eagle Park Dam (provided in Appendix F). It shows that the starting condition (i.e. starting storage volume) does not appreciably increase the likelihood of spillway overtopping. The reason is that the new large principle and auxiliary pipes under the dam drain the pool very quickly compared to the response time of the upstream watershed to subsequent rainfall. | HESPER | | DAM THUNDERSTORM DISTRIBUTION HEC | | | | | | | | | -1 FILE: | F100TDC#.DAT* | | | |----------------|------|-----------------------------------|----------------|---------|---------|---------|---------|---------|-----------|----------|----------|---------------|---------|---------| | Tere C55 | 00 | | | | | | RATIOS | APPLIED | TO PRECIP | PITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | Rainfall Depth | | | | | | | | | | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.91 | 1 | FLOW | <u>5449.</u> | 4466. | 3462. | 2505. | 1544. | 660. | 343. | 330. | 311. | 289. | 256. | 198. | | | | TIME | 1.90 | 1.95 | 2.03 | 2.17 | 2.32 | 2.73 | 3.07 | 3.00 | 2.92 | 2.83 | 2.72 | 2.48 | | | 2 | FLOW | <u>5657.</u> | 4670. | 3662. | 2679. | 1741. | 805. | 344. | 332. | 314. | 293. | 260. | 232. | | | | TIME | 1.87 | 1.93 | 2.02 | 2.12 | 2.27 | 2.60 | 3.07 | 2.98 | 2.92 | 2.82 | 2.70 | .00 | | | 3 | FLOW | <u>6161.</u> | 5176. | 4194. | 3186. | 2268. | 1294. | 515. | 340. | 326. | 308. | 285. | 277. | | | | TIME | 1.83 | 1.88 | 1.93 | 2.03 | 2.15 | 2.35 | 2.80 | 2.97 | 2.88 | 2.78 | 2.65 | .00 | | | 4 | FLOW | <u>6937.</u> | 6016. | 5062. | 4116. | 3140. | 2267. | 1318. | 536. | 341. | 329. | 314. | 312. | | | | TIME | 1.77 | 1.80 | 1.85 | 1.90 | 1.98 | 2.10 | 2.25 | 2.67 | 2.85 | 2.73 | 2.57 | .00 | | | 5 | FLOW | <u>7881.</u> | 6964. | 6144. | 5310. | 4479. | 3633. | 2803. | 2001. | 1128. | 502. | 343. | 343. | | | | TIME | 1.68 | 1.72 | 1.73 | 1.77 | 1.78 | 1.83 | 1.90 | 1.98 | 2.13 | 2.45 | .00 | .00 | | Starti | _ | | | | | | | | | | | | | | | Storage | e | | | | | | | | | | | | | | | | | | AK STAGES | | | | | | | | | | | | | 0% | 1 | STAGE | <u>1893.21</u> | 1892.71 | 1892.18 | 1891.57 | 1890.90 | 1889.95 | 1887.63 | 1884.18 | 1880.20 | 1876.06 | 1871.39 | 1864.79 | | | | TIME | 1.90 | 1.95 | 2.03 | 2.17 | 2.32 | 2.73 | 3.08 | 3.00 | 2.92 | 2.83 | 2.72 | 2.48 | | 10% | 2 | STAGE | <u>1893.31</u> | 1892.82 | 1892.29 | 1891.69 | 1891.03 | 1890.14 | 1888.14 | 1884.77 | 1880.83 | 1876.68 | 1871.99 | 1868.45 | | | | TIME | 1.87 | 1.93 | 2.02 | 2.12 | 2.27 | 2.60 | 3.07 | 3.00 | 2.92 | 2.83 | 2.70 | .00 | | 25% | 3 | STAGE | 1893.55 | 1893.08 | 1892.57 | 1892.04 | 1891.40 | 1890.67 | 1889.59 | 1886.82 | 1883.28 | 1879.55 | 1875.48 | 1874.13 | 2.15 1.98 1.78 1892.01 1892.72 2.35 2.08 1.83 1891.40 1892.27 2.80 2.25 1.90 1890.70 1891.78 2.98 2.67 1.98 1891.22 **1889.65** 1887.09 2.88 2.85 2.13 1890.49 2.78 2.73 2.45 1884.06 1889.56 2.65 2.57 1880.81 1887.57 .00 .00 .00 1880.38 1887.57 EMERGENCY SPILLWAY ELEVATION = 1889.0 FT BOLD AND UNDERLINE = ABOVE SPILLWAY 1893.48 1893.94 1.88 1.80 1.72 TOP OF DAM ELEVATION = 1894.2 FT 1.83 1.77 1.68 1893.93 1894.25 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,970 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 348 CFS 1.93 1.85 1.73 1893.03 1893.55 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1883.3 FT (AT SPILLWAY) 2.03 1.90 1.77 1892.53 1893.15 NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. * RESULTS HERE COMPILED FROM MULTIPLE MODELS: F100TDC1.DAT TO F100TDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NO = 32000. TIME TIME TIME STAGE STAGE 50% 90% 5 ## 3.3.4 Purple Alert Purple Alert level represents the threat downstream of one of the six dams resulting from a catastrophic failure of the dam embankment. The inundation limits of the flood wave resulting from the dam failure were delineated by others (GVSCE, 1996; AGK, 1996). These limits represent the warning area requiring notification and/or evacuation in the event of such a failure. The primary detection criteria for the failure of a dam will be an observer at the dam. A secondary detection criteria for dam failure is an excessive rate of fall in the water level behind the structure. The rate of fall criteria were determined by drawing lines tangent to the draw down curves for each dam (See Appendix G). An example for Stoneridge Dam is shown in Figure 3-7. The slope of each tangent line represents the threshold slope for identification of an excessive rate of fall in the dam. The results are summarized in Table 3-12. The "above" elevation/stage is the threshold elevation/stage for use in programming the ALERT system rate of fall alarms for the water level sensor at each dam. Since Fountain Lake does not currently have an ALERT based remote water level sensor, no rate of fall criteria are provided in the current FRP for Fountain Lake. However, a process similar to that used in the current FRP could be followed to develop one in the future. # **Stoneridge Dam Draw Down Curve** Figure 3-7 Example of Determination of Rate of Fall Criteria for Stoneridge Dam Table 3-12 Rate of Fall Detection Criteria For Purple Alert | | Stoneridge (5968) | | | | | | | | |------|-------------------|---------------------|---------------------|------------|--|--|--|--| | Feet | Minutes | Above Elev.
(ft) | Above Stage
(ft) | % Capacity | | | | | | 1 | 1.7 | 1704 | 25.1 | | | | | | | 1 | 41 | 1694 | 15.1 | | | | | | | 1 | 20 | 1686 | 7.1 | 3.0% | | | | | | | | Hesperus | (5993) | | | | | | | 1 | 3.3 | 1890 | 38.1 | | | | | | | 1 | 35 | 1880 | 28.1 | | | | | | | 1 | 24 | 1870 | 18.1 | | | | | | | 1 | 11 | 1864 | 12.1 | 2.8% | | | | | | | | Aspen (5 | 988) | | | | | | | 1 | 1.9 | 1837 | 28.4 | | | | | | | 1 | 31 | 1826 | 17.4 | | | | | | | 1 | 22 | 1812 | 3.4 | 1.1% | | | | | | | | North Height | s (5983) | | | | | | | 1 | 1.3 | 1812 | 33.0 | | | | | | | 1 | 24 | 1805 | 26.0 | | | | | | | 1 | 17 | 1800 | 21.0 | | | | | | | 1 | 12 | 1795 | 16.0 | | | | | | | 1 | 9 | 1790 | 11.0 | 4.5% | | | | | | | | Sunridge Cany | on (5973) | | | | | | | 1 | 1.4 | 1926 | 41.3 | | | | | | | 1 | 14 | 1918 | 33.3 | | | | | | | 1 | 7 | 1910 | 25.3 | | | | | | | 1 | 4 | 1903 | 18.3 | | | | | | | 1 | 3 | 1896 | 11.3 | 1.6% | | | | | | | | Golden Eagle F | | | | | | | | 1 | 0.5 | 1716 | 21.4 | | | | | | | 1 | 8 | 1710 | 15.4 | | | | | | | 1 | 4 | 1705 | 10.4 | 6.2% | | | | | ## **3.4 Flood Detection Network Enhancements** The following is a list of suggestions for flood detection network enhancements for the Fountain Hills area: 1) Add a rain gage in the Cereus Wash System. A suggested possible location is near Dam 27-1 south of Shea Boulevard. Permitting of the gage should be easily obtained on land owned by the Fountain Hills Sanitary District (FHSD). ## 2) Staff gages - a. At dams Staff gages at the dams provide a way for observers in the field to verify readings from the electronic water level sensors. They also provide a 'manual' backup for monitoring of stage behind the dams. - b. At road crossings Some type of staff gage at road crossings could provide motorists with a physical demonstration of the depth of flow and associated hazard. - 3) Roadway striping In lieu of, or in addition to, staff gages at road crossings, a system of roadway paint striping could be used to identify hazardous depths. - 4) Fountain Lake Pressure Transducer While no overflow of Fountain Lake is predicted during the 100-year event, remote water level monitoring of Fountain Lake may be desirable for monitoring of possible Blue and/or Purple Alerts. The current plan identifies the Blue and Purple limits downstream of Fountain Lake, but other than the Blue rainfall criteria or observers, no other means of Blue or Purple Alert detection are provided for in the current FRP. ## 3.5 Summary Table 3-13 shows a summary of the Flood Detection Criteria recommended for implementation for the FHFRP. The criteria were established by a combination of hydrologic and hydraulic modeling and application of engineering judgment. Table 3-13 Summary of Flood Detection Criteria | Flood Alert | Rainfall Detection Criteria | Water Level Detection
Criteria | | |-------------|-----------------------------|--|--| | Green 1 | 0.5" / 30 min. | | | | Green 2 | 1.0" / 30 min. | See Table 3-7 | | | Green 3 | 1.5" / 30 min. | See Table 3-7 | | | Red | 2.0" / 30 min. | | | | Blue | 5.2" / 30 min. | 1) Observer 2) See Table 3-10 and Table 3-11 | | | Purple | N/A | 1) Observer 2) Rate of Fall See Table 3-12 | | ## **SECTION 4: INFORMATION DISSEMINATION** The message suite for Fountain Hills is comprised of flood warning messages issued by the National Weather Service (NWS), Flood Control District of Maricopa County (FCDMC) Meteorological Services Program (MSP), and the Town of Fountain Hills (TOFH) Marshals Department (FHMD). The message suite is summarized in Section 5. Each of these three groups of messages will be disseminated to emergency response agencies using multiple means of communication as described in this Section 4. Notification via multiple paths is provided for redundancy and robustness of the flood warning system. See Section 4.3 a discussion and flowchart of communication paths. The issuance of any of the warning messages will trigger emergency response per the action plans described in Section 6. ### 4.1 Dissemination of NWS and FCDMC
Messages The earliest recognition of a potential flood threat for the watersheds affecting Fountain Hills will be the forecast products available from the NWS and FCDMC. ## **National Weather Service (NWS) Products** Sections 3.1.2 describes the NWS flood warning products. The NWS issues Flash Flood Warning messages on a county-wide basis. The NWS will issue warning messages to emergency response agencies and the public via: - Emergency Alert System (EAS) The system consists of radio and television broadcast stations in the Phoenix operational area that are responsible for disseminating emergency information and warnings to the public. EAS broadcasts by commercial media are voluntary, but experience shows that the stations regularly transmit NWS messages. - NOAA Weather Radio (NWR) NWS issues Flash Flood Watch and Flash Flood Warning messages via NOAA Weather Radio according to standard protocol using tone alarms followed by voice messages. - Arizona Criminal Justice Information System (ACJIS) The ACJIS relays NWS warning messages issued for any portion of Arizona to law enforcement agencies via teletype. The ACJIS does not provide this service to the general public. - Internet Emergency response agencies and the public can proactively access NWS forecast products and warning messages directly on the Internet. Several weather related web sites are available. A recommended site is 24-hour hydrologic and weather information for the entire state available at http://www.phx.noaa.gov/. ## FCDMC Meteorological Services Program (MSP) Messages Section 3.1.1 describes the MSP flood warning products and examples are provided in Appendix D. The goal of the MSP is to reduce the response time of emergency managers by providing timely and accurate weather information regarding the potential for flood producing rain and/or damaging winds. FCDMC MSP messages are coordinated with the NWS Weather Forecast Office at Phoenix; however, MSP forecasts and messages are relatively more site-specific to the watersheds impacting Fountain Hills. Thus, the MSP products serve to supplement the NWS forecast and warning products. FCDMC MSP products are disseminated via broadcast fax and/or e-mail to participant agencies. District management may also notify by telephone to aid in decision making. The District does not disseminate MSP messages directly to the public. Similar to the NWS warning messages, the response agencies and general public may proactively access weather and ALERT information via the Internet at http://www.fcd.maricopa.gov/alert/alert.htm or access the MSP Daily Outlook directly at http://156.42.96.39/alert/Sp/dailyf1.html. Formerly MSP products were disseminated directly by fax to the Fountain Hills Public Works/ Engineering Department (FHPW) office personnel and Maricopa County Sheriff's Office (MCSO) Central Dispatch which relayed those messages by radio to the local MCSO District 4 office near Fountain Hills. The Fountain Hills Marshals Department (FHMD) Dispatch center and the FHPW field services managers were recently added to the MSP distribution list so that a local 24/7 facility and the on-site emergency responders directly receive MSP messages. The District Flood Warning Branch personnel will also provide an informal "heads up" telephone call when possible to the FHMD Dispatcher and the FHPW to report imminent severe weather approaching the Fountain Hills area. The existing predictive tools, such as the NWS and MSP forecast products, should be utilized to raise TOFH agencies' awareness that the issuance of flood alerts and the implementation of emergency action plans may become necessary. The FHMD Dispatcher is responsible for monitoring the District ALERT system data for changing status. It is recommended that a dedicated line be installed at the FHMD dispatch center so that the Dispatcher can access the FCDMC ALERT system data network easily and reliably. Further, it is recommended that the District customize the ALERT graphic and text displays so that the TOFH color-coded flood alert criteria and message suite are incorporated therein. Such upgrades will provide the FHMD Dispatcher with the basic data to make informed decisions about the issuance of TOFH flood alert messages to the local response agencies. ## **4.2 Dissemination of TOFH Flood Alert Messages** The largely negative effective lead times directly influence the options available for dissemination of TOFH Flood Alert messages to both responding agencies and to the public. First, a highly reliable and efficient means of communicating flood warning messages to the emergency response agencies is necessary to minimize the time required to implement the agency action plans. Second, a mechanism is needed for warning Town residents of impending and/or occurring flood events and for disseminating evacuation notifications. ## 4.2.1 Agency Dissemination Section 2.1 describes the TOFH Flood Alert levels. The FCDMC ALERT sensors will be programmed to alarm the FHMD first when critical rainfall and water level thresholds are reached. The Dispatcher will monitor those gage data by accessing the District ALERT data displays. Ideally, a dedicated line will be installed at the FHMD dispatch center for fast and reliable access to the FCDMC ALERT data network. The FHMD Dispatcher will issue Flood Alert warnings to emergency responders based on the flood detection criteria described in Section 3.3 and utilizing the decision aids provided in the Dispatcher Atlas. Communications will be primarily by telephone using the agency contact list (Table 4-1) with 2-way radio back-up according to the communications flowchart (Figure 4-1). The Dispatcher will have primary responsibility for issuing Green and Red Alerts and communicating those messages to the emergency response agencies as described above. In the case of the Red Alert, the Dispatcher is also responsible for contacting residents in the inundation zones directly by telephone using the resident contact information to be entered in the Dispatcher Atlas. The collection and maintenance of current resident contact information for this purpose will be the responsibility of the Town of Fountain Hills. When gage data and/or observers indicate impending emergency spillway flows at the dams, the FCDMC Flood Warning Branch and Fountain Hills Public Works/ Engineering Department will provide technical support to the Dispatcher for decisions involving the issuance of Blue or Purple Alerts. Several options for the means to be used for efficient dissemination of the TOFH Flood Alert messages were investigated during the development of the FHFRP. JEF interviewed the primary contact person at each FRP stakeholder agency to determine what communication methods were currently employed by those agencies. Multiple agencies recently transitioned from pager systems to cellular phone communications. The implementation of a cellular call group whereby the Dispatcher could initiate one call that simultaneously contacted all cell phones in the call group was preliminarily explored. The stakeholder agencies utilize various wireless communications providers which requires that certain routing software be purchased so that one Dispatcher-initiated call reaches the cell phones of all the various wireless service providers. In addition, the cell phones in the call group require certain features in order for group text messaging to function successfully. It was decided that these issues required further investigation by TOFH Information Technology specialists before informed decisions could be made about the viability of this group call system for the FHFRP. Table 4-1 Agency Contact Information ## **GROUP A – PRIMARY RESPONDERS** | AGENCY | CONTACT | TELEPHONE NUMBER | |---|--|---| | | EMERGENCY DIAL 911 | | | Nati
(NW | *24/7 Forecaster
Meteorological Information for
Emergency Responders <u>only</u> | | | Flood Control District of
Maricopa County
(FC | *Flood Warning Branch
ALERT Room | 602-272-0132 | | Mar
Eme
(MC | *Duty Officer | 602-273-1411 | | Mar
Offi
(MCSO) | Communication Services | 602-256-1011 | | Fou
Dep
(FH | *Dispatch | 480-837-8800 | | Fou
Dep
(FH | *Tom Ward Public Works Director Tony Marchese Street Maintenance/ Traffic Control/ Roadway Barricades | 602-721-7655 mobile
480-816-5114 office
602-721-1947 mobile | | | David Stepanek Dam Monitoring | 602-721-6379 mobile | | Fou
Dep | Town Engineer | 480-816-5112 office
602-721-4800 mobile | | | Senior Civil Engineer | | | Rur
(RM | *911 Dispatch Center | 480-945-6311 non-emergency | ^{*} Primary contact Table 4-1 Agency Contact Information (Cont'd.) # **GROUP B – SECONDARY RESPONDERS** | AGENCY | CONTACT | TELEPHONE NUMBER | |---|--
--| | | EMERGENCY DIAL 911 | | | Fountain Hills Sanitary District | * Field Services Manager | 480-797-1826 mobile
ger | | | | , and the second | | | Mike Thompson Assistant District Engineer | 480-837-9444 office
480-797-9375 mobile | | | Clark Moskop WWTP Operations Manager | 480-837-9444 office
480-797-4265 mobile | | | Ron Huber
General Manager | 480-837-9444 office
480-797-9358 mobile | | (CCWC) | *Cristi Graca
Customer Service Manager | 480-837-3411x215 office
602-768-0263 mobile | | | Water Supply Supervisor | 0 office
602-768-0380 mobile | | | *Quinn Johnson
Land Development Manager | 480-609-2229 office
602-686-3960 mobile | | | Jim Adair
Central Services Manager | 602-620-2734 mobile | | Fountain Hills Unified School
District (FHUSD) | Director, Buildings & Grounds | 602-361-5325 mobile | | Four Peaks Elementary School
<u>Shelter Site A</u>
480-837-9050 | Tim Siemon, Director, Transportation | 480-837-0593 office
480-861-5034 mobile | | McDowell Mountain Elementary
School Shelter Site B 480-837-1656 | | | | Fountain Hills Community Center 480-816-5200 | *James Willers Department Director | 480-816-5200 office | | Firerock Country Club Shelter Site D 480-837-1150 | *Gatehouse Guard
24/7 Contact | 480-837-1150 | | 100 037 1100 | Guy Guarino
General Manager | 480-836-8100 Clubhouse
480-836-3438 direct | | Ft. McDowell Indian Community | *911 Dispatch Center | 480-837-1091 non-emergency 24/7 602-918-2785 cell backup | | | Tom Christmas Chief, Ft. McDowell Fire Dept. | 480-816-7520 direct
480-816-7521 office | ^{*} Primary contact In lieu of the cell call groups, the Dispatcher will need to make sequential calls to the primary contacts at each stakeholder agency. The primary contact is then responsible for disseminating the information within their agency. FHMD currently staffs the dispatch center with two personnel for all shifts except graveyard, so it is possible for the flood warning message dissemination to proceed relatively quickly to make a total of 15 calls to agency primary contacts. In order to improve the efficiency of the sequential dialing task, the stakeholder agencies were divided into two groups. Contact Group A comprise the primary or initial responders in the emergency action sequence; Contact Group B are the secondary responders. The Dispatcher is advised to prioritize the call sequence by communicating Flood Alert messages to Contact Group A first, then Group B. It is noted that the Ft. McDowell Indian Community Dispatcher will be responsible for message relay to tribal emergency responders according to the tribe's own emergency action plan. Further, to save time in verbally relaying flood messages to agency contacts, the preparation of a pre-written, fill-in-the-blank message format is recommended. The message should include the color-coded alert level, wash system impacted, known problem areas, and effective times. A sample message follows: This is (name and agency). A Green 2 Alert is issued for the (wash systems). Roadway closures are in effect for all Green 1 and Green 2 crossings. The Green 2 Alert effective times are (date) (begin/end times). Initiate the Green 2 emergency action plan for your agency at this time. Monitor any changes to flood condition status. Report new information directly to the Fountain Hills Marshals Department at (phone number/radio frequency) or call 911 in case of an emergency. #### 4.2.2 Public Dissemination At the Green Alert level, the primary on-site emergency task involves roadway closures. Barricades placed at overtopped crossings communicate to the Town residents that roadway passability is unsafe. Other means of communicating the passability status of roadway crossing are recommended in Section 3.4. These include some type of staff gage at road crossings that provide motorists with a physical demonstration of the depth of flow and associated hazard. In lieu of, or in addition to, staff gages at road crossings, a system of roadway paint striping could be used to identify hazardous depths. At the Red Alert level, the FHMD Dispatcher will be responsible for calling the agency primary contacts similar to the Green Alert level. In addition, the Dispatcher will need to individually contact by telephone the residents in the evacuation zones along impacted wash systems to inform them of the need to evacuate, their destination shelter site, and passable evacuation routes using the contact information and routes maps provided in the Dispatcher Atlas and the Reference Wall Map. FHMD, MCSO, and RMFD field personnel will provide redundancy to the Dispatcher-initiated telephone contact by driving the evacuation zones and informing residents individually, by using mobile sirens, and/or public address systems of the need to evacuate, as conditions permit. At the Blue and Purple Alert levels, more extensive inundation areas need evacuation and individual contact cannot be accomplished in a timely manner. For these extreme flood situations, evacuation notification will be accomplished by FHMD, MCSO, and RMFD field personnel driving the evacuation zones and informing residents using mobile sirens, and/or public address systems of the need to evacuate. To ensure uniformity, the preparation of a pre-written, fill-in-the-blank message format is recommended. The message should specify the color-coded flood alert level, plus it should include a brief statement of the type and sources of flood hazard in layman's terms. A sample message follows: This is (name and agency). The (dam name) emergency spillway is flowing at high levels. A Blue Alert is issued for the (wash systems). The Blue Alert effective times are (date) (begin/end times). Residents in the floodplain are urged to evacuate the area immediately. Persons evacuating the area should move away from the wash to higher ground. Roadway closures are in effect. Do not cross barricaded roadways. Displaced persons should go to (shelter site). More information will be available at the shelter sites. A public information program is recommended to educate Town residents about the flood hazards in their community. Candidate elements of a public education program include public meetings, web pages, newspaper articles, brochures, mailers in utility bills, and/or an annual Flood Awareness Week just prior to the summer monsoon season. NWS and FCDMC have printed materials available that could be used directly or adapted to the specific needs of the FHFRP. It is strongly recommended that particularly residents living in Red, Blue, and/or Purple evacuation zones are contacted in advance of flood season and receive materials about the Flood Alerts, flooding hazards, and evacuation procedures. Further, consideration should be given to the installation of fixed sirens in areas of dense population within the Blue and Purple Alert zones for the purpose of expediting public notification in these areas. Candidate locations for fixed sirens include the neighborhoods in the Blue and Purple zones at the confluence of Panorama Wash and Colony Wash (i.e. Lakeside Patio Homes and Morningside) and at the confluence of Balboa Wash and Ashbrook Wash (i.e., Courtside Villas and the Yerba Buena neighborhood). #### 4.3 Communications Flowchart The flow of information and communications in the FRP among personnel within the participating agencies will be as described above and by normal methods now in operation. The FHMD Dispatcher is the central contact for all communications concerning the FHFRP. According to the TOFH Emergency Operations Plan (Appendix H, Basic Plan, p. 5), Rural Metro Fire Department Dispatch will serve as the primary backup communication system to the Fountain Hills Marshals Department Dispatch. Figure 4-1 is a visual representation of the communication paths between the sources of flood information and the end users of that information. Figure 4-1
Communications Flowchart Fountain Hills Flood Response Plan ## SECTION 5: FLOOD WARNING MESSAGE SUITE Table 5-1 presents the message sequence, source agency, message content, and corresponding flood condition status for the NWS and FCDMC flood warning message suite. Table 5-2 presents the same set of information for the TOFH Flood Alert message suite. The flood detection criteria described in Section 3.3 trigger the progression of the TOFH Flood Alert message sequence to increasing <u>or</u> decreasing levels of alert as evolving flood conditions warrant. Similarly, note that flood alert messages may <u>not</u> always sequentially follow the levels presented in Tables 5-1 and 5-2. For example, it is possible for a flood emergency to progress from a Green 2 Alert to a Red Alert without a Green 3 Alert being issued due to rapidly developing adverse weather conditions. The emergency action plans of the Fountain Hills FRP for stakeholder agencies are described in Section 6.1. The implementation of those action plans is linked directly to the dissemination of the various flood alert messages as triggered by the flood detection criteria. Table 5-1 FHFRP Flood Warning Message Suite - NWS And FCDMC Warning Messages | MESSAGE | I | Message Suite - NWS And FCDMC warning Messages | |--|---|--| | SEQUENCE | MESSAGE CONTENT | FLOOD CONDITION STATUS | | | | AL WEATHER SERVICE (NWS) | | | | vice, Emergency Alert System (Commercial Radio & TV),
ion System (ACJIS) and Internet at http://www.phx.noaa.gov | | AHZO | National Weather | A severe weather occurrence is imminent or already occurring. | | SEVERE | Service | Severe weather includes tornadoes, high wind, dust storms, hail, or | | THUNDERSTORM | Severe Thunderstorm | locally heavy rainfall. | | WARNING | Warning | | | | (begin time/ end time) | | | | National Weather
Service | Threat exists for flash flooding due to meteorological and soil | | FLASH FLOOD | Flash Flood Watch | conditions. | | WATCH (FFA) | (begin time/ end time) | Typically issued for entire Maricopa County or a large portion of the County. | | | (cegin time, end time) | Time period typically 3 to 12 hours or longer. | | | National Weather | Locally heavy rainfall is expected to occur, but total rainfall is | | URBAN SMALL | Service | expected to be less than the criteria for a Flash Flood Warning. | | STREAM FLOOD | Urban Small Stream | Usually nuisance flooding is expected to result and poses minimal | | ADVISORY | Flood Advisory | threat to life and property. | | | (begin time/ end time) National Weather | Floch flooding is immigrant as always to a survivo | | | National Weather
Service | Flash flooding is imminent or already occurring. Often issued for specific basins over a period of 1 to 6 hours. | | FLASH FLOOD | Flash Flood Warning | Often issued for specific basins over a period of 1 to 6 nours. Often issued based on ground observers or telemetered stream gage | | WARNING (FFW) | (begin time/ end time) | data. | | | , <u>-</u> | Flash Flood Warnings may be issued on basis of rain gage or radar | | | | data. | | | | ISTRICT OF MARICOPA COUNTY (FCDMC) | | | | OGICAL SERVICES PROGRAM (MSP) | | | Synopsis of expected | ia Broadcast Fax and e-mail Disseminated daily between 1:00PM and 1:30PM | | | weather conditions; | Dissemiliated daily between 1.00FM and 1.50FM | | WEATHER | Percent chance of rain; | | | OUTLOOK | Prime time for rain; | | | | Maximum prime time | | | | rainfall amount. | | | | Affected zones; Time frame of expected | Developing weather conditions may lead to flooding and/or destructive winds. | | MESSAGE 1 | event: | Lead time generally 1 to 3 hours in advance of expected event. | | ALERT | Types of impacted areas | - Lead time generally 1 to 3 hours in advance of expected event. | | | (i.e., roads, washes/ | | | | streams). | | | mp / ~~* | Graphic showing | Depiction of expected thunderstorm movement. | | TRACK | location of primary | Time frame generally for the next 1 or 2 hours. | | FORECAST | thunderstorm; forecast
storm track | | | MESSAGE 2 | Affected zones; effective | Developing weather event may lead to flash flooding. | | FLASH FLOOD | times; explanatory | Lead time generally 1 to 2 hours in advance of expected event. | | I LABIT I LOOD | | | | WATCH | comments. | · | | WATCH
QUANTITATIVE | comments. Graphic showing | Depiction of expected rainfall amounts and locations. | | WATCH
QUANTITATIVE
PRECIPITATION | comments. Graphic showing forecast rainfall amounts | · | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) | comments. Graphic showing forecast rainfall amounts and locations | Depiction of expected rainfall amounts and locations. | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) MESSAGE 3 | comments. Graphic showing forecast rainfall amounts and locations Affected zones; effective | Depiction of expected rainfall amounts and locations. Flash flooding appears imminent for the expected affected areas. | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) MESSAGE 3 FLASH FLOOD | comments. Graphic showing forecast rainfall amounts and locations Affected zones; effective times; explanatory | Depiction of expected rainfall amounts and locations. | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) MESSAGE 3 | comments. Graphic showing forecast rainfall amounts and locations Affected zones; effective | Depiction of expected rainfall amounts and locations. Flash flooding appears imminent for the expected affected areas. | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) MESSAGE 3 FLASH FLOOD WARNING MESSAGE 2 & 3 UPDATE | comments. Graphic showing forecast rainfall amounts and locations Affected zones; effective times; explanatory comments. Explanatory comments | Depiction of expected rainfall amounts and locations. Flash flooding appears imminent for the expected affected areas. Lead time generally less than 1 hour. Updates existing Watch or Warning. | | WATCH QUANTITATIVE PRECIPITATION FORECAST (QPF) MESSAGE 3 FLASH FLOOD WARNING MESSAGE 2 & 3 | comments. Graphic showing forecast rainfall amounts and locations Affected zones; effective times; explanatory comments. | Depiction of expected rainfall amounts and locations. Flash flooding appears imminent for the expected affected areas. Lead time generally less than 1 hour. | Table 5-2 FHFRP Flood Warning Message Suite – TOFH Flood Alert Messages | Table 5-2 FHFRP Flood Warning Message Suite – TOFH Flood Alert Messages | | | | | |---|--|--|--|--| | MESSAGE
SEQUENCE | MESSAGE
CONTENT | FLOOD CONDITION STATUS | | | | | N OF FOUNTAI | TMENT DISPATCH | | | | | Via | Telephone or 2-way Radio | | | | GREEN 1 ALERT
GREEN 2 ALERT
GREEN 3 ALERT | TOFH Green (number) Alert Wash System Name(s) (begin time/ end time) | Frequent storm, nuisance flood event. Potential for loss of life exists at roadway crossings. Criteria: Rainfall Rate as follows and/or Critical Water Levels behind dams Green 1 0.5"/30 minutes Green 2 1.0"/30 minutes Green 3 1.5"/30 minutes Washes overtop Green (number) roadway crossings at depth of 6" or more. Roadway closures required at impassable Green crossings. No structures are threatened. No evacuations required. | | | | RED ALERT | TOFH Red Alert Wash System Name(s) (begin time/ end time) | Approximate 100-year flood event. Greater potential for loss of life exists. <i>Criteria</i>: Rainfall Rate Red 2.0"/30 minutes. Significant overtopping of Green roadway crossings possible. Washes overtop Red roadway crossings at depth of 6" or more. Roadway closures required at impassable Green and Red crossings. Potential for property damage exists. Evacuation of Red flood vulnerable structures required. | | | | BLUE ALERT | TOFH Blue Alert Dam Name(s) Wash System Name(s) (begin time/ all clear) | Dam emergency spillways operating at full capacity. Approximate ½ Probable Maximum Flood (½ PMF). Serious potential for loss of life exists. Criteria: Rainfall Rate Blue 5.2"/ 30 minutes and/or Critical Water Levels behind dams. Significant overtopping of Green and Red roadway crossings possible. Washes overtop Blue roadway crossings at depth of 6" or more. Roadway closures required at impassable Green, Red, and Blue
crossings. Serious potential exists for property damage downstream of the dam. Evacuation of Red and Blue flood vulnerable structures required. | | | | PURPLE ALERT | TOFH Purple Alert
Dam Name(s)
Wash System Name(s)
(begin time/ all clear) | Dam failure possible. Overtopping of dam crest possible. Serious potential for loss of life exists. <i>Criteria</i>: Observer reports dam failure and/or gage alarm triggered when rate of fall of the water level exceeds a pre-determined maximum rate. Significant overtopping of Green, Red, and Blue roadway crossings possible. Washes overtop Purple roadway crossings. Roadway closures required at impassable Green, Red, Blue, and Purple crossings. Serious potential exists for property damage downstream of the dam. Evacuation of Red, Blue, and Purple flood vulnerable structures required. | | | | ALL CLEAR | TOFH All Clear
(effective time) | Floods on impacted washes have dropped below critical levels. Potential for additional flooding is minimal. | | | ## **SECTION 6: ACTION PLANS** Once a rainfall/ runoff event is occurring of sufficient magnitude so as to meet or exceed the established flood detection thresholds (Section 3.3), warning messages are issued (Section 5) using the information dissemination tools (Section 4.2) and communication flowpaths (Figure 4-1) previously established. Governmental and emergency response agencies participating in the Fountain Hills FRP must implement their respective emergency response action plans. Participating agencies will follow the action plans described herein within the context of their own jurisdiction's incident command system. ## **6.1 Agency Action Plans** Each FCDMC weather alert and/or flood warning and NWS Flash Flood Watch and/or Flash Flood Warning message is related to a different degree of flood threat. Consequently, each message requires a different associated response by the emergency response agencies. The message sequence is structured in a manner of increasing urgency triggered by imminent or occurring flooding in the Fountain Hills wash systems. This graduated flood warning message suite is associated with a similarly stepped action plan comprised of emergency response activities of increasing urgency. Generally, the NWS and MSP forecast products should be utilized to raise agency awareness that the issuance of TOFH Flood Alerts and the implementation of emergency action plans may become necessary. Table 6-1 presents the emergency action plans for each agency for the warning message generated by the NWS and FCDMC. Table 6-2 provides the emergency action plans for agencies responding the TOFH Flood Alert messages. The agency action plans do not contain detailed operational procedures; rather, they provide an overview of technical support activities, communications, emergency operations and general responsibilities of each participating organization. Specific task assignments and responsibilities are described in these agencies' own emergency operations plans, dam owners' emergency action plans, and other supplemental documents. The FRP is intended to function independently as a stand-alone document, and to be added as an Appendix to the FCDMC Flood Emergency Response Manual, MCDEM Maricopa County Emergency Operations Plan (1999), and TOFH Emergency Operations Plan (Appendix H). Table 6-1 FHFRP Agency Action Plan For NWS and FCDMC Flood Warning Messages | | | | CONTACT GROUP A - | PRIMARY RESPONDERS | | | | |---|---|--|---|--|---|--|--| | WARNING MESSAGE | NATIONAL WEATHER
SERVICE (NWS)
602-275-7003 | FLOOD CONTROL
DISTRICT OF MARICOPA
COUNTY (FCDMC)
602-506-8701/602-272-0132 | MARICOPA COUNTY
DEPT. OF EMERGENCY
MANAGEMENT (MCDEM)
602-273-1411 | MARICOPA COUNTY
SHERIFF'S OFFICE (MCSO)
602-256-1011 | FOUNTAIN HILLS
MARSHALS DEPARTMENT
(FHMD)
480-837-8800 | FOUNTAIN HILLS PUBLIC WORKS/ ENGINEERING DEPARTMENT (FHPW) 602-721-7655/ 602-721-4800 | RURAL METRO FIRE
DEPARTMENT (RMFD)
408-945-6311 | | | 002-213-1003 | NATI | IONAL WEATHER SERVI | CE (NWS) WARNING MES | SAGES | 002-721-7035/ 002-721-4000 | | | | | NOAA Weather Radio Service, Emergency | Alert System (Commercial Radio & TV), A | rizona Criminal Justice Information System | n (ACJIS), and Internet at http://www.phx.no | | | | Severe Thunderstorm Warning
Flash Flood Watch (FFA)
Urban Small Stream Advisory
Flash Flood Warning (FFW) | Monitor incoming weather, rainfall, streamflow data. Coordinate with FCDMC and MCDEM, as needed. Issue NWS Messages. | Monitor incoming weather, rainfall, streamflow data. Coordinate with NWS and MCDEM, as needed. Implement FCDMC Flood Emergency Response Manual, as appropriate to warning message and flood status. "Heads up" call to FHMD and FHPW, as needed. | Monitor incoming weather, rainfall, streamflow data. Coordinate with FCDMC and NWS, as needed. Implement Maricopa County Emergency Operations Plan, as appropriate to warning message and flood condition status. | Locate FHFRP materials. Monitor incoming weather, rainfall, streamflow data. Ready/ dispatch local area personnel, as appropriate to warning message and flood condition status. | Locate FHFRP materials. Monitor FCDMC ALERT data and sensor alarms. Monitor NWS warning message updates. Ready department personnel. Issue TOFH Flood Alert Messages per Flood Detection Criteria, as needed. | Locate FHFRP materials. Monitor FCDMC ALERT data. Monitor NWS warning message updates. Ready barricade crews and dam observers. | Locate FHFRP materials. Monitor current weather information. Ready/ dispatch local station crews as appropriate to emergency response needs. | | | FLOOD CON | | | C) METEOROLOGICAL S | ERVICES PROGRAM (M <mark>S</mark> P |) MESSAGES | | | Weather Outlook | Monitor incoming weather, | Monitor incoming weather, | Monitor incoming weather, | Locate FHFRP materials. | Locate FHFRP materials. | Locate FHFRP materials. | Locate FHFRP materials. | | Message 1 – Alert
Track Forecast
Message 2 – Flash Flood Watch
Quantitative Precipitation
Forecast
Message 3 – Flash Flood Warning
Message 2 & 3 – Update
Message 4 – Cancel | rainfall, streamflow data. Coordinate with FCDMC and MCDEM, as needed. | rainfall, streamflow data. Coordinate with NWS and MCDEM, as needed. Implement FCDMC Flood Emergency Response Manual. "Heads up" call to FHMD and FHPW, as needed. Issue MSP Messages to participating agencies. | rainfall, streamflow data. Coordinate with FCDMC and NWS, as needed. Implement Maricopa County Emergency Operations Plan, as appropriate to warning message and flood condition status. | Monitor incoming weather, rainfall, streamflow data. Ready/ dispatch local area personnel, as appropriate to warning message and flood condition status. | Monitor FCDMC ALERT data and sensor alarms. Monitor MSP warning message updates. Ready department personnel. Issue TOFH Flood Alert Messages per Flood Detection Criteria, as needed. | Monitor FCDMC ALERT data. Monitor MSP warning message updates. Ready barricade crews and dam observers. | Monitor current weather information. Ready/ dispatch local station crews as appropriate to emergency response needs. | | | | | CONTACT GROUP B – S | ECONDARY RESPONDER | S | | | | WARNING MESSAGE | FOUNTAIN HILLS
SANITARY DISTRICT
(FHSD)
480-797-1826 | CHAPARRAL CITY WATER
COMPANY (CCWC)
602-768-0263 | SUN COR DEVELOPMENT
602-686-3960 | FOUNTAIN HILLS UNIFIED
SCHOOL DISTRICT
(FHUSD)
602-361-5325 | FOUNTAIN HILLS COMMUNITY CENTER (FHCC) 480-816-5200 | FIREROCK
COUNTRY CLUB
480-837-1150 | FT. McDOWELL INDIAN
COMMUNITY DISPATCH
480-837-1091 | | | | | | CE (NWS) WARNING MES | | | | | Severe Thunderstorm Warning | | | | | (ACJIS), and Internet at http://www.phx.no | | Locate ELIEDD meterials | | Flash Flood Watch (FFA) Urban Small Stream Advisory Flash Flood Warning (FFW) | Locate FHFRP materials. Monitor weather information. Ready/ dispatch field services crews. | Locate FHFRP materials. Monitor weather information. Ready/ dispatch field services crews. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor current weather information. Alert transportation personnel. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor weather
information. Ready/ dispatch local response agencies. | | | FLOOD COM | NTROL DISTRICT OF MAI | | C) METEOROLOGICAL S. st Fax and e-mail | ERVICES PROGRAM (MSP | P) MESSAGES | | | Weather Outlook Message 1 – Alert Track Forecast Message 2 – Flash Flood Watch Quantitative Precipitation Forecast Message 3 – Flash Flood Warning Message 2 & 3 – Update Message 4 – Cancel | Locate FHFRP materials. Monitor current weather information. Ready/ dispatch field services crews as appropriate to emergency response needs. | Locate FHFRP materials. Monitor current weather information. Ready/ dispatch field services crews as appropriate to emergency response needs. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor current weather information. Alert transportation personnel. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor current weather information. | Locate FHFRP materials. Monitor current weather information. Ready/ dispatch local response agencies as appropriate to emergency response needs. | Fountain Hills Flood Response Plan 79 # Table 6-2 FHFRP Agency Action Plan for TOFH Flood Alert Messages | | | 1 401 | | A – PRIMARY RESPONDER | | | | |-------------------|---|--|--|---|--|--|--| | | NATIONAL WEATHER | FLOOD CONTROL DISTRICT | MARICOPA COUNTY | MARICOPA COUNTY | FOUNTAIN HILLS | FOUNTAIN HILLS PUBLIC | RURAL METRO FIRE | | WARNING | SERVICE (NWS) | OF MARICOPA COUNTY | DEPT. OF EMERGENCY | SHERIFF'S OFFICE (MCSO) | MARSHALS DEPARTMENT | WORKS/ ENGINEERING | DEPARTMENT (RMFD) | | MESSAGE | SERVICE (RWS) | (FCDMC) | MANAGEMENT (MCDEM) | SHERIFF S OFFICE (MCSO) | (FHMD) | DEPARTMENT (FHPW) | DETARTMENT (RMFD) | | MESSAGE | 602-275-7003 | 602-506-8701/602-272-0132 | 602-273-1411 | 602-256-1011 | 480-837-8800 | 602-721-7655/ 602-721-4800 | 408-945-6311 | | | 302 276 7300 | | | S (TOFH) FLOOD ALERT M | | 002 121 1000/ 002 121 1000 | 100 % 10 00 11 | | | | | | elephone or 2-way Radio | ESS/ IGES | | | | | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor FCDMC ALERT data/ sensor | Monitor current weather information. | Monitor current weather information. | | | streamflow data. Coordinate with FCDMC and MCDEM, as | streamflow data. Coordinate with NWS and MCDEM, as | streamflow data. Coordinate with FCDMC and NWS, as | streamflow data. Establish communication with FHMD. | alarms. Issue Green 1 Alert per Flood Detection | Monitor FCDMC ALERT data. Coordinate with FCDMC, as needed. | Ready/ dispatch local station crews, as appropriate to flood condition status and | | | needed. | needed. | needed. | Ready/ dispatch local area personnel, as | Criteria to Contact Groups A only. OR | Establish communication with FHMD. | emergency response needs. | | GREEN 1 ALERT | | Monitor TOFH Flood Alert messages. | Monitor TOFH Flood Alert messages. | appropriate to flood condition status. | Issue Green 2 Alert to both Contact | Place barricades at G1 or G2 roadway | Provide emergency medical services and | | GREEN 2 ALERT | | "Heads up" call to FHMD and FHPW, as needed. | | Provide traffic control at flooded roadway crossings, as needed. | Groups A&B. Coordinate with FCDMC, as needed. | crossings corresponding to the Flood Alert
Level issued by FHMD Dispatch and as | transport, as required. | | | | necucu. | | crossings, as needed. | Establish communications with MCSO and | shown on FRP Emergency Access Map. | | | | | | | | FHPW. | | | | | | | | | Ready/ dispatch department personnel. Provide traffic control at flooded roadways. | | | | | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Maintain local area personnel on alert. | Issue Green 3 Alert to Contact Groups | Monitor current weather information. | Monitor current weather information. | | | streamflow data. | streamflow data. | streamflow data. | Maintain communication with FHMD. | A&B. | Monitor FCDMC ALERT data. | Establish communication with FHMD. | | CD-0014 1 1 0 0 0 | Coordinate with FCDMC and MCDEM, as needed. | Coordinate with NWS and MCDEM, as needed. | Coordinate with FCDMC and NWS, as needed. | Provide traffic control at flooded roadway crossings, as needed. | Maintain communications with MCSO and FHPW. | Maintain communications with FHMD. Coordinate with FHSD, CCWC, and Sun | Dispatch local station crews, as appropriate to flood condition status and emergency | | GREEN 3 ALERT | | Monitor TOFH Flood Alert messages. | Monitor TOFH Flood Alert messages. | | Establish communications with FCDMC | Cor. | response needs. | | | | Establish communication with FHMD Dispatch. | Establish communication with FHMD.
Contact Red Cross (602-336-6660) and | | MCDEM, RMFD, FHSD, CCWC, Sun Cor, Ft. McDowell, and shelter sites. | Place barricades at G3 roadway crossings as shown on FRP Emergency Access Map. | Provide emergency medical services and transport, as required. | | | | Dispatch. | shelter sites. | | Provide traffic control at flooded crossings. | Ready dam observers. | transport, as required. | | | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Maintain local area personnel on alert. | Issue Red Alert to Contact Groups A&B. | Monitor FCDMC ALERT data. | Monitor current weather information. | | | streamflow data. Coordinate with FCDMC and MCDEM. | streamflow data. Coordinate with NWS and MCDEM. | streamflow data. Coordinate with FCDMC and NWS. | Maintain communication with FHMD. Establish communication with Arizona | Implement TOFH Emergency Operations Plan (EOP). | Maintain communication with FHMD Dispatch,. | Maintain communication with FHMD. Assist in Red zone evacuations. | | | Coordinate with February and Medicine. | Maintain communication with FHMD | Maintain communication with FHMD and | Department of Public Safety, as required. | Contact residents in Red evacuation zone by | Coordinate with FHSD, CCWC, and Sun | Dispatch local station crews, as appropriate | | RED ALERT | | Dispatch. | evacuation site(s). | Assist in Red zone evacuations. | telephone. | Cor. | to flood condition status and emergency | | | | Implement FCDMC Flood Emergency
Response Manual. | Implement Maricopa County Emergency
Operations Plan (EOP). | Monitor evacuation routes for residents in need of assistance. | Direct Red zone evacuations. Monitor evacuation routes. | Place barricades at Red roadway crossings as shown on FRP Emergency Access Map. | response needs. Provide emergency medical services and | | | | Provide flood data to emergency responders, | Initiate Emergency Alert System (EAS) | Provide traffic control at flooded roadways. | Provide traffic control at flooded roadways. | Dispatch observers to TOFH dams. | transport, as required. | | | | as requested. | message(s), as necessary. | Secure affected areas. | Secure affected areas. Maintain all agency communications. | | Conduct rescue operations, as required. | | | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Assist in Blue zone evacuations. Notify | Issue Blue Alert to Contact Groups A&B. | Maintain communication with FHMD. | Monitor current weather information. | | | streamflow data. | streamflow data. | streamflow data. Coordinate with FCDMC and NWS. | residents
by driving Blue zone using | Implement TOFH EOP. | Monitor TOFH dams. Coordinate with | Maintain communication with FHMD. | | BLUE ALERT | Coordinate with FCDMC and MCDEM. | Coordinate with NWS and MCDEM. Coordinate with FHMD Dispatch. | Implement Maricopa County EOP. | mobile sirens/ public address system. Monitor evacuation routes for residents in | Direct Blue zone evacuations. Monitor evacuation routes. | MCDEM observers. Implement Emergency Action Plans | Assist in Blue zone evacuations. Notify residents by driving Blue zone using | | DECEMBERT | | Implement FCDMC Flood Emergency | Initiate Emergency Alert System (EAS) | need of assistance. | Provide traffic control. Secure affected areas. | (EAP) for impacted dam(s). | mobile sirens/ public address system. | | | | Response Manual. Provide flood data, as requested. | message(s), as necessary. | Provide traffic control at flooded roadways. Secure affected areas. | Maintain all agency communications. Coordinate with Ft. McDowell Dispatch. | Golden Eagle Park Dam Yellow Alert. Place barricades at Blue roadway crossings. | Provide emergency medical services. Conduct rescue operations, as required. | | | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Monitor incoming weather, rainfall, | Assist in Purple zone evacuations. Notify | Issue Purple Alert to Groups A&B. | Monitor TOFH dams. | Monitor current weather information. | | | streamflow data. | streamflow data. | streamflow data. | residents by driving Purple zone using | Implement TOFH EOP. | Maintain communication with FHMD | Maintain communication with FHMD. | | PURPLE ALERT | Coordinate with FCDMC and MCDEM. | Coordinate with NWS and MCDEM. Coordinate with FHMD Dispatch. | Coordinate with FCDMC and NWS. Implement Maricopa County EOP. | mobile sirens/ public address system. Monitor evacuation routes for residents in | Direct Purple zone evacuations. Monitor evacuation routes. | Dispatch. Implement Emergency Action Plans | Assist in Purple zone evacuations. Notify residents by driving Purple zone using | | I OKI LE ALEKI | | Implement FCDMC Flood Emergency | Initiate Emergency Alert System (EAS) | need of assistance. | Provide traffic control. Secure affected areas. | (EAP) for impacted dam(s). | mobile sirens/ public address system. | | | | Response Manual. | message(s), as necessary. | Provide traffic control at impacted roadways. | Maintain all agency communications. | Golden Eagle Park (GEP) Dam Red Alert. | Provide emergency medical services. | | | Maintain communication with FCDMC on | Provide flood data, as requested. Maintain communication with FHMD | Maintain agency communications as needed. | Secure affected areas. Provide post-flood assistance. | Coordinate with Ft. McDowell Dispatch. Issue All Clear to Contact Group A&B. | Remove barricades and roadway debris. | Conduct rescue operations, as required. Provide post-flood assistance. | | ALL CLEAR | as-needed basis. | Dispatch and FHPW on as-needed basis. | Perform post-flood EOP activities. | Trovide post frood assistance. | Perform post-flood recovery activities. | Perform post-flood recovery activities. | Trovide post nood assistance. | | | | | CONTACT GROUP B | 3 – SECONDARY RESPONDE | ERS | | | | | FOUNTAIN HILLS SANITARY | CHAPARRAL CITY WATER | L | → | SHELTER SITES | | FT. McDOWELL INDIAN | | WARNING | DISTRICT (FHSD) | COMPANY (CCWC) | SUN COR DEVELOPMENT | FOUNTAIN HILLS UNIFIED | FOUNTAIN HILLS | FIREROCK | COMMUNITY DISPATCH | | MESSAGE | 400 =0= 400 6 | 500 - 50 00 50 | 602-686-3960 | SCHOOL DISTRICT (FHUSD) | COMMUNITY CENTER | COUNTRY CLUB | 400 00- 4004 | | | 480-797-1826 | 602-768-0263 | | 602-361-5325 | 480-816-5200 | 480-837-1150 | 480-837-1091 | | | | | | S (TOFH) FLOOD ALERT M | IESSAGES | | | | | Monitor current weather information. | Monitor current weather information. | Monitor current weather information. | lephone or 2-way Radio Monitor current weather information. | Monitor current weather information. | Monitor current weather information. | Monitor current weather information. | | GREEN 1 ALERT | Monitor FHSD infrastructure. | Monitor CCWC infrastructure. | Within the wear wear of the state sta | Alert bus transportation personnel of flood | Montor carent weather mornation. | Monto Caron weather information. | Ready/ dispatch tribal emergency response | | GREEN 2 ALERT | Ready/ dispatch field services crews, as | Ready/ dispatch field services crews, as | | potential. | | | personnel as appropriate to flood condition | | | required. Coordinate with FHMD, FHPW, as needed. | required. Coordinate with FHMD, FHPW, as needed. | Coordinate with FHMD, FHPW, as needed. | Establish communications with FHMD | Establish communications with FHMD | Establish communications with FHMD | status. Establish communication with FHMD. | | GREEN 3 ALERT | Ready/ dispatch field services crews. | Ready/ dispatch field services crews, as | Ready dam observer. | Dispatch, MCDEM, and Red Cross. | Dispatch, MCDEM, and Red Cross. | Dispatch, MCDEM, and Red Cross. | Ready/ dispatch tribal emergency response | | | Ready dam observer(s). Coordinate with FHMD and FHPW. | required. Coordinate with FHMD and FHPW. | Coordinate with FHMD and FHPW. | Ready shelter sites. Receive residents evacuated from Red zone. | Ready shelter site. Receive residents evacuated from Red zone. | Ready shelter site. Receive residents evacuated from Red zone | personnel. Maintain communication with FHMD | | RED ALERT | Dispatch dam observer(s) to FHSD dam(s). | Dispatch field services crews, as required. | Dispatch dam observer to Sunridge Canyon | Coordinate w/ on-site Red Cross personnel. | Coordinate w/ on-site Red Cross personnel. | Coordinate w/ on-site Red Cross personnel. | Dispatch. | | | Implement FHSD Emergency Action Plan. | | Dam. | Implement FHUSD Emergency Action Plan. | | | Implement Emergency Action Plan. | | BLUE ALERT | Maintain observer(s) at dam(s). Implement FHSD Emergency Action Plan. | Coordinate with FHMD and FHPW. Dispatch field services crews, as required. | Maintain observer at dam. Implement Sunridge Canyon Dam EAP. | Receive Blue zone evacuees. Coordinate with MCDEM, GEP Dam Yellow Alert | Receive residents evacuated from Blue zone. Coordinate with MCDEM and Red Cross. | Receive residents evacuated from Blue zone. Coordinate with MCDEM and Red Cross. | Coordinate with FHMD Dispatch. Implement Emergency Action Plan. | | DIIDDI E ALEDÆ | Maintain observer(s) at dam(s). | Coordinate with FHMD and FHPW. | Maintain observer at dam. | Receive Purple zone evacuees. Coordinate | Receive residents evacuated from Purple | Receive residents evacuated from Purple | Coordinate with FHMD Dispatch. | | PURPLE ALERT | Implement FHSD Emergency Action Plan. | Dispatch field services crews, as required. | Implement Sunridge Canyon Dam EAP. | with MCDEM. GEP Dam Red Alert | zone. MCDEM/ Red Cross coordination. | zone. MCDEM/ Red Cross coordination. | Implement Emergency Action Plan. | | ALL CLEAR | Perform post-flood recovery activities. Fountain Hills Flood Response Plan #### **6.2 Evacuation Procedures** Evacuation procedures shall be implemented as described in TOFH Emergency Operations Plan (1999, Annex A, Appendix 5). Four shelter sites were identified by JEF for use as part of the FHFRP and these are listed in Table 6-3. Shelter sites are shown graphically on the Reference Wall Map, Emergency Access Map, and Dispatcher Atlas. Additionally, the resident contact information in the Dispatcher Atlas indicates to which site each individual resident should report. Ashbrook Wash system residents generally evacuate to Sites A, B, or C depending on which side of the wash they are located. Colony Wash system residents generally evacuate to Site C. Malta/ Jacklin and Cereus Wash system area residents evacuate to Site D. Shelter site owners will be contacted by the FHMD Dispatcher and they will be responsible for opening the shelters. The Red Cross will fulfill the function of staffing the shelters. Red Cross Disaster Services (602-336-6660) shall be contacted for this purpose as per the agency action plans (Table 6-2). Table 6-3 FHFRP Shelter Sites | Site A | Site C | |---|--| | Four Peaks Elementary School
17300 Calaveras Avenue
Fountain Hills, AZ 85268 | Fountain Hills Community Center
13001 N. La Montana Drive
Fountain Hills, AZ 85268 | | 480-837-9050 | 480-816-5200 | | Site B | Site D | | McDowell Mountain Elementary School
14825 N. Fayette Drive
Fountain Hills, AZ 85268
480-837-1656 | Firerock Country Club Clubhouse
16000 Firerock Country Club Drive
Fountain Hills, AZ 85268
480-837-1150 | The NWS, FCDMC, and TOFH will provide timely weather information and flood warning messages to residents to the best of their ability using currently available technology. Residents are advised that prediction of flash floods is complex and conditions can change very rapidly. Residents have a responsibility to do what they can to remain alert for changing flood conditions impacting their residences by using NOAA Weather Radios, commercial radios, television, and/or the Internet. They should also closely monitor local conditions around their residences. When rainfall increases rapidly or flood conditions worsen significantly, residents should use common sense and evacuate even if they have not received flood warning messages. #### **6.3 Post-Flood Actions** The FHFRP is intended to function independently as a stand-alone document, and to be added as an Appendix to the FCDMC Flood Emergency Response Manual, MCDEM Maricopa County Emergency Operations Plan (1999), and TOFH Emergency Operations Plan (see Appendix H). Post-flood action protocols, as addressed in the FCDMC, MCDEM, and TOFH documents,
are incorporated by reference herein to the Fountain Hills Flood Response Plan. Post-flood actions include, but are not limited to, criteria for re-occupation of structures, an After-Action Report, relations with the news media, and government assistance for flood victims (both private and agencies). Refer to the cited documents for further information. ## **SECTION 7: IMPLEMENTATION** This section of the FRP describes the training, exercises, and update requirements of the FRP. These requirements, as recommended in this section, should be reviewed annually to take into account future development, changes in land use, changes in population, advances in communication and sensing technology, and the organization of the identified agencies and community. Any changes to the FRP should be communicated to all participating agencies and residents in the warning area. ## 7.1 Training FHFRP training participants should include the agency stakeholders responsible for developing flood information, the emergency response agencies responsible for carrying out the action plans, the shelter site personnel, and the residents responsible for responding to evacuation notifications. It is recommended that an orientation meeting is held for participating entities involved the FHFRP for the purpose of giving an overview of the FRP and to distribute FRP materials, as appropriate. For the water resource and emergency response agencies, training requirements will be met by participation in annual exercises described in Section 7.2. Specialized training may be required for FHMD, FHPW, MCSO, and/or RMFD personnel to familiarize themselves with the structure of the FRP and to maintain proficiency with any activities unique to carrying out their responsibilities as outlined in the action plan. Listing the training requirements of each agency is beyond the scope of this FRP; however, the identification of the need for this training is not. It is recommended that each agency establish a means of ensuring that any extra training in response to flooding events is provided on a periodic basis and is adequately documented. The residents included in the FRP evacuation area should receive instructions on the structure of the FRP, interpretation of the warning messages, and evacuation procedures. A public information program is recommended as described in Section 4.2.2. #### 7.2 Flood Exercises The scope, temporal and spatial extent of flood exercises should be varied to develop and maintain competency in using the decision-making tools and information dissemination equipment, and to maintain interest and communications among the agencies and residents. The agencies that should be represented are those listed in Table 4-1. In addition, representatives from the shelter sites should also be involved. The following elements should be considered in formulating a program of FHFRP exercises: - 1. The spatial extent of the exercises should be varied. Flash flood exercises can be conducted on a wash system-specific basis or the spatial coverage may extended to include all Fountain Hills watersheds. Similarly, the FHFRP may be incorporated into regular County-wide flood exercises. The FRP should be exercised annually on a wash system-specific basis and/or for all Fountain Hills watersheds and every three years as part of a County-wide flood exercise. - 2. The exercises should vary temporally. The exercise can be held in alternating years during November or December to test the robustness of the FRP for winter storm flooding and during May or June to test the FRP for monsoon thunderstorm flooding. - 3. The scope of the exercises should vary so that those involved in the FRP implementation become familiar with their roles and responsibilities. Exercise formats may include the following: - Orientation Seminar. This seminar will bring together those with a role or interest in the FHFRP to discuss the plan and gain familiarity with the various products/ decision aids, roles and responsibilities, and implementation procedures. - *Drills*. A low level exercise involving a test of the procedures required for an actual emergency action. A pre-determined exercise could be prepared by the FCDMC and conducted without prior knowledge of the participating agencies. - *Tabletop Exercise*. A higher level exercise which involves a meeting of the stakeholder agencies to look at simulated emergency events and discuss the procedures to be taken. - *Functional Exercise*. This exercise involves a simulated dam failure and/or severe flood event and requires the local and regional emergency management personnel to act out their roles without the commitment of equipment in the field. - *Full Scale Exercise*. This is a field exercise which involves a complete simulation of an actual dam failure or severe flood event and evaluates all facets of the emergency management system. - 4. Residents should receive mailers from the TOFH in advance of summer monsoon season and/or as part of NWS Flash Flood Awareness Week. Local newspapers could include press releases about the FHFRP in conjunction with the mailers. ### 7.3 FRP Updates The FRP should be updated annually for changes in procedure and coverage due to communications upgrades, MSP/NWS forecast enhancements, changes in the flood detection network, changes in agency responsibilities, and/or population changes. The update should be conducted annually during April and May to insure necessary changes to the FRP are able to be made before the active summer monsoon season. All FRP updates should be mailed out to agencies and individuals that participate in the FWS. The following verification and update activities should be conducted: - The National Weather Service and District MSP should verify available products. - Radio frequencies, telephone, and fax numbers should be tested to see if changes have been made since the last operational season. Agency and resident contact numbers should be verified. - All observers should be called to verify their participation. - The condition of the evacuation routes should be verified periodically. This includes verifying if any constructed upgrades have been made. Development within the upstream portions of the study area may change the flood warning needs as future development proceeds. While the current FRP is based upon future condition hydrology, flood warning needs should be re-evaluated as development occurs. ## 7.4 FRP Follow-Up The following tasks are recommended to enhance the implementation of the FRP: - A distribution list of agencies receiving the FHFRP materials at the orientation meeting is recommended. The list should be updated as revisions and/or amendments are issued. - The enhancements to the flood detection network described in Section 3.4 should be prioritized and implemented. - It is recommended that a dedicated line be installed at the FHMD dispatch center so that the Dispatcher can access the FCDMC ALERT system data network easily and reliably. Further, it is recommended that the District customize the ALERT graphic and text displays so that the TOFH color-coded flood alert criteria and message suite are incorporated therein. These upgrades will provide the FHMD Dispatcher with the basic data to make informed decisions about the issuance of TOFH flood alert messages to the local response agencies. - The contact information for all residents of the Red evacuation zone as identified in the Dispatcher Atlas needs to be fully populated so that the FHMD dispatch center can initiate telephone contact with all impacted residents in the event of a Red Alert. The residents' names and addresses were partially collected by FHPW and provided to JEF in the development of the FHFRP. This effort should be completed so as to provide the Dispatcher with the most expedient means of informing residents by telephone of the need to evacuate the Red Alert zone. - A local network of observers should be established to provide field verification of flood conditions during runoff events and to monitor dams. Dam observers require training as to dam hazard identification and dam operation. - Consideration should be given to the installation of fixed sirens in areas of dense population within the Blue and Purple Alert zones for the purpose of expediting public notification in these areas. Candidate locations for fixed sirens include the neighborhoods in the Blue and Purple zones at the confluence of Panorama Wash and Colony Wash (i.e. Lakeside Patio Homes and Morningside) and at the confluence of Balboa Wash and Ashbrook Wash (i.e., Courtside Villas and the Yerba Buena neighborhood). - Dissemination of warning messages can be expedited with a cell group call system. TOFH Information Technology specialists should explore viable options to implement a group call system for flood warning and other purposes. Future improvements in communicating warnings and evacuation notifications may occur in the long-term if the planned countywide implementation of a reverse 911 call system is successfully implemented. - Development of an Internet web page is recommended to post flood-related messages and to make FHFRP materials directly available to the public. The deliverables for the current project include digital files of all FHFRP materials in pdf format to facilitate the development of the recommended web page. - The new Target center on Cereus Wash upstream of Saguaro Boulevard and south of Shea Boulevard is currently under construction. This area will require a re-assessment of the runoff computations and the inundation limits of the modified Cereus Wash. In addition, modification of the flood alert priority of the Saguaro Boulevard crossing may be warranted, especially if culvert upgrades are installed as part of the Target center site development. - Maintenance of the principle outlet works at the dams by the Fountain Hills Public Works/ Engineering Department is of critical importance to ensure accurate
sensor data interpretation. - TOFH Emergency Operations Plan and the Emergency Action Plans for the dams should be revised to reflect communication changes and to reference the Fountain Hills Flood Response Plan. • As described in Section 2.2.3, if a structure was located planimetrically within the floodplain limits for the Red, Blue, and Purple Alerts, then it was considered affected by the associated flow event. Field survey of finished floors of structures in these inundated areas may indicate that these are high enough to prevent water from entering the structures. If this is found to be the case, then changes will need to be made to the number of evacuation notifications. ## **SECTION 8: LIMITATIONS** The limitations of the technical foundation of the FHFRP are those common to all hydrologic and hydraulic analyses. There are inaccuracies inherent in watershed modeling to estimate discharge values and in step-backwater computer models to estimate water surface elevations. Engineering judgment is used in estimating various input parameters to these models, such as loss parameters, routing variables, and roughness coefficients. Where previous land development drainage reports sealed by a registered professional engineer indicated a 100-year level of design, these were adopted for the FHFRP without rigorous independent verification by JEF. Topographic mapping, though prepared to acceptable standards, also introduces error in measurements. The operation of the FWS is predicated upon accurate measurement of rainfall and reservoir water levels by the gages comprising the flood detection network. Known inaccuracies are introduced in measurements of rain by the gages due to uncontrollable variables such as wind speed and direction. The variability of precipitation further complicates the estimation of accurate modeling results. Similarly, measurement of stage at the dams for the purpose of downstream discharge estimation can be inaccurate due to debris clogging or other changes to the inlet conditions that render the rating curves inaccurate. The FHFRP flood detection criteria analyses, access maps, and roadway crossing prioritization assumes that the system functions as designed (e.g., no clogged culverts, regular inspection and maintenance of dam outlet works, clear trash racks, etc.). Further, the 0.5 foot passability criteria used to develop the flood alert priority for roadway crossings is not necessarily applicable to all vehicles. Larger vehicles used by emergency responders (e.g., fire engine trucks) may safely pass some crossings indicated as impassable. However, extreme caution is warranted as other factors affecting roadway passability, such as road surface conditions or erosion of roadway approaches, may not be discernable beneath the floodwaters. Data and information dissemination technology sometimes breaks down stopping the flow of gage data and impairing communications amongst emergency responders. All of the above combine to produce results that are approximately correct, but exactly inaccurate. The users of this FHFRP should keep these known limitations in mind. ## **SECTION 9: CITED REFERENCES** AGK Engineers, Inc., 1996, Fountain Hills South Floodplain Delineation Study. AGK Engineers, Inc.,1996, Dam Break Analysis for Stoneridge and Fountain Lake Dams Flood Control District of Maricopa County, June 18, 2001, Standard Operation Procedure, Maricopa County Flood Forecasts/Warnings, 11 p. George V. Sabol Consulting Engineers, Inc., 1994, Fountain Hills North Floodplain Delineation Study. George V. Sabol Consulting Engineers, Inc., 1996, Dam Break Analysis for Golden Eagle Park Dam, Hesperus Wash Dam, Aspen Dam, North Heights Dam, and Sunridge Canyon Dam. George V. Sabol Consulting Engineers, Inc., 1997, Fountain Hills Area Master Drainage Plan, Emergency Access Plan and Routes Evaluation Study. Maricopa County Department of Emergency Management, 1999, Maricopa County Emergency Operations Plan, 500 p. Pearthree, Philip et al., 1997, Surficial Geologic Map of Theodore Roosevelt Lake 30' x 60' Quadrangle, Arizona, Arizona Geological Survey Open-File Report 97-17. Stantec Consulting, Inc., 1999, Wickenburg Flood Response Plan. Town of Fountain Hills, Arizona, 1999, Emergency Operations Plan, 75 p. # Appendix A FHFRP Phase I Data Collection Summary and Resource List # TABLE 2A FOUNTAIN HILLS FLOOD RESPONSE PLAN – PHASE 1 Task 1 – Data Collection/ Hardcopy Documents | | T | Task 1 – Data C | | | | | |--------|-------------|---------------------------------|---------------------|-------------|--|--------------| | Source | Call Number | Title | Author | Date | Comments | Resource No. | | | | Fountain Hills North |
 Floodplain De | lineation S | <u> </u> | | | FCDMC | A250.701 | FDS (N) Technical Data Notebook | | 1994 | Volume 1 | 1 | | | W006.102 | Hydrology, Existing Conditions | | | | | | FCDMC | A250.702 | FDS (N) Technical Data Notebook | GVSCE | 1994 | Volume 2 | 2 | | | W006.103 | Hydrology, Existing Conditions | | | | | | FCDMC | A250.703 | FDS (N) Technical Data Notebook | GVSCE | 1994 | Volume 3 | 3 | | | W006.104 | Hydrology, Existing Conditions | | | | | | FCDMC | A250.705 | FDS (N) Technical Data Notebook | GVSCE | 1994 | | 4 | | | W006.101 | Hydrology, Future Conditions | | | | | | FCDMC | A250.704 | FDS (N) Technical Data Notebook | GVSCE | 1995 | | 5 | | | | Hydraulics, Existing Conditions | | | | | | FCDMC | A250.902 | FDS (N) Rating Curves | FCDMC | 1994 | | 6 | | FCDMC | W006.105 | FDS (N) Field Reconnaissance | GVSCE | 1994 | Culverts, Dams, and Selected | | | | | Fountain Hills South | | | _ * ` / | | | FCDMC | A251.704 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 1 | 7 | | | | Hydrology, Revised | | | | | | FCDMC | A251.705 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 2 | 8 | | | W006.202 | Hydrology, Revised | | | | | | FCDMC | A251.706 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 3 | 9 | | | | Hydrology, Revised | | | | | | FCDMC | A251.707 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 4 | 10 | | | | Hydrology, Revised | | | | | | FCDMC | A251.708 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 1 | 11 | | | | Hydraulics, Revised | | | | | | FCDMC | A251.709 | FDS (S) Technical Data Notebook | AGK Eng. | 1996 | Volume 2 | 12 | | | | Hydraulics, Revised | | | | | | | | Area Mast | ter Drainage Pla | n (ADM | P) | | |-------|----------|--|--|--------|--|----| | FCDMC | A251.202 | ADMP Final Report | GVSCE | 1996 | Reconnaissance Study and Alternative Evaluation for Golden Eagle Park Dam, Interim Report, Plates | 13 | | FCDMC | A251.203 | ADMP Final Report | GVSCE | 1996 | Reconnaissance Study and
Alternative Evaluation for
Golden Eagle Park Dam,
Interim Report, Appendices | 14 | | FCDMC | A251.201 | ADMP Final Report | GVSCE | 1997 | ADMP Task 1 Part A: Project Summary Part B: Golden Eagle Park Dam, Feasibility Report | 15 | | FCDMC | A250.201 | ADMP Roadway Crossing Study | MKE and
Entellus | 1997 | ADMP Task 2 | 16 | | FCDMC | A250.202 | ADMP Emergency Access Plan and Routes Evaluation | MKE and
Entellus | 1997 | ADMP Task 3 | 17 | | | | Da | am Break Analy | ses | | | | FCDMC | A250.913 | Dam Break Analysis for Golden
Eagle Park Dam, Hesperus Wash
Dam, Aspen Dam, North Heights
Dam, Sun Ridge Canyon Dam | GVSCE;
Anderson –
Nelson, Inc. | 1996 | Report | 18 | | FCDMC | A250.914 | Dam Break Analysis for Golden
Eagle Park Dam, Hesperus Wash
Dam, Aspen Dam, North Heights | GVSCE;
Anderson –
Nelson, Inc. | 1996 | Plates | 19 | | FCDMC | A250.915 | Dam Break Analysis for Golden
Eagle Park Dam, Hesperus Wash
Dam, Aspen Dam, North Heights | GVSCE;
Anderson –
Nelson, Inc. | 1996 | Appendices Volume 1 | 20 | | FCDMC | A250.916 | Dam Break Analysis for Golden
Eagle Park Dam, Hesperus Wash
Dam, Aspen Dam, North Heights
Dam, Sun Ridge Canyon Dam | GVSCE;
Anderson –
Nelson, Inc. | 1996 | Appendices Volume 2 | 21 | | FCDMC | A251.908 | Dam Break Analysis for Stoneridge
and Fountain Lake Dams | AGK Eng. for
Anderson –
Nelson, Inc. | 1996 | | 22 | | | | Emerge | ency Action Plan | s (EAP) | | | |-------|----------|------------------------------------|---------------------|-------------|-------------------------------|----| | FCDMC | A251.903 | Fountain Hills Retardation | Anderson – | 1996 | | 23 | | | | Structure EAP | Nelson, Inc. | | | | | FCDMC | A251.904 | Fountain Hills Retardation | Anderson – | 1996 | North Heights Dam (No. 11), | 24 | | | | Structure EAP | Nelson, Inc. | | Sun Ridge Canyon Dam (No. | | | | | | | | 7) | | | FCDMC | A251.905 | Fountain Hills Retardation | Anderson – | 1996 | Aspen Dam (No. 6), Fountain | 25 | | | | Structure EAP | Nelson, Inc. | | Lake Dam, Hesperus Wash | | | | | | | | Dam (No. 36), Stoneridge | | | | | | | | Dam (No. 19) | | | FCDMC | A251.906 | Fountain Hills Retardation | Anderson – | 1996 | Golden Eagle Park Dam (No. | 26 | | | | Structure EAP | Nelson, Inc. | | 4) | | | MCDEM | | Fountain Hills, Arizona | TFH | 1998 | | 27 | | | | Emergency Operations Plan | | | | | | FHSD | | Fountain Hills Reclaimed Water | FHSD | 2000 | Fountain Hills Sanitary | 28 | | | | Lake 27-1 Emergency Action Plan | | | District EAP | | | | |
Golden Ea |
 gle Park Dam (|
GEP Dar |
n) | | | FCDMC | A251.601 | GEP Dam Modification Pre- | Stantec | 1999 | Design Issues and Alternative | 29 | | | | Design, Revised | | | Analysis Report | | | FCDMC | A251.602 | GEP Dam Modification Pre-Design | Stantec | 1999 | Design Report | 30 | | | | | | | | | | FCDMC | A251.603 | GEP Dam Modification |
Stantec | 2000 | Design Report | 31 | | | | Final Design | | | | | | | | | ogic/ Hydraulic | Studies | | | | FCDMC | A250.907 | Fountain Hills Original Hydrologic | FCDMC | 1975 | | 32 | | | | Data | | | | | | FCDMC | A250.906 | Fountain Hills Flood Control | FCDMC | 1975 | | 33 | | | | Structures Report | | | | | | FCDMC | A251.710 | Hydrologic Study for Fountain | AGK Eng. for | 1995 | | 34 | | | | Lake Dam | Anderson – | | | | | | | | Nelson, Incl | | | | | FCDMC | A251.701 | Hydrologic Study for Effluent | AGK Eng. | 1994 | | 35 | | | | Lakes Project | | | | | | FCDMC | A251.702 | Hydrologic Study for Effluent | AGK Eng. | 1995 | Addendum No. 1 | 36 | |-------|----------|--|--|-------|----------------|----| | | | Lakes Project | | | | | | FCDMC | A251.703 | Hydrologic Study for Effluent
Lakes Project | AGK Eng. | 1995 | Addendum No. 2 | 37 | | FCDMC | A251.902 | Recommended Embankment Protection for Effluent Lake 27-1 | AGK Eng. | 1994 | | 38 | | FCDMC | A251.909 | Hydrologic Study for Stoneridge
Dam (Structure No. 19) | AGK Eng. for
Anderson –
Nelson, Inc. | 1996 | | 39 | | FCDMC | A250.301 | Fountain Hills Boulevard at
Ashbrook Wash, Final Drainage
Report | Stanley
Consulting | 1995 | | 40 | | FCDMC | | Master Drainage Report for Sunridge Canyon | CVL | 1995 | | 41 | | FCDMC | | Drainage Design Report for Sunridge Canyon Infrastructure | CVL | 1995 | | 42 | | TFH | | Preliminary Drainage Report for Firerock | DEI | 1997 | | 43 | | TFH | | Final Drainage Report for Infrastructure of Firerock CC | DEI | 1999 | | 44 | | TFH | | Town Flood Problem Locations
Field Notes | P. Harvey
T. Marchese | 2001 | | 45 | | | | Dar | n General Data | Files | | • | | FCDMC | A250.912 | Hesperus Wash Dam Structure No. 36 | FCDMC | 1975 | | 46 | | FCDMC | A250.908 | Golden Eagle Park Dam Structure
No. 4 | FCDMC | 1975 | | 47 | | FCDMC | A250.909 | Aspen Dam Structure No. 6 | FCDMC | 1975 | | 48 | | FCDMC | A250.910 | Sunridge Canyon Dam Structure No. 7 | FCDMC | 1975 | | 49 | | FCDMC | A250.911 | North Heights Dam Structure
No. 11 | FCDMC | 1975 | | 50 | | FCDMC | A251.901 | Sycamore Dam Structure No. 19 | FCDMC | 1984 | | 51 | ## TABLE 2B FOUNTAIN HILLS FLOOD RESPONSE PLAN – PHASE 1 Task 1 – Data Collection/ Digital Files | Source | File Name | Description | Author | Date | Comments | Resource
No. | |--------|--------------|------------------------------------|-------------|------|---------------------------------------|-----------------| | | | | HEC-1 Files | l . | | | | FCDMC | ex100-6.ih1 | FDS North Existing
Conditions | GVSCE | 1994 | FCD 92-04; HEC-1; 100-yr, 6-hr storm | 52 | | FCDMC | ex10-6.ih1 | FDS North Existing
Conditions | GVSCE | 1994 | FCD 92-04; HEC-1; 10-yr, 6-hr storm | 53 | | FCDMC | ex100-24.ih1 | FDS North Existing
Conditions | GVSCE | 1994 | FCD 92-04; HEC-1; 100-yr, 24-hr storm | 54 | | FCDMC | ex10-24.ih1 | FDS North Existing
Conditions | GVSCE | 1994 | FCD 92-04; HEC-1; 10-yr, 24-hr storm | 55 | | FCDMC | Fu100-6.ih1 | FDS North Future
Development | GVSCE | 1994 | FCD 92-04; HEC-1; 100-yr, 6-hr storm | 56 | | FCDMC | Fu100-24.ih1 | FDS North Future
Development | GVSCE | 1994 | FCD 92-04; HEC-1; 100-yr, 24-hr storm | 57 | | FCDMC | Fu10-6.ih1 | FDS North Future
Development | GVSCE | 1994 | FCD 92-04; HEC-1; 10-yr, 6-hr storm | 58 | | FCDMC | Fu10-24.ih1 | FDS North Future
Development | GVSCE | 1994 | FCD 92-04; HEC-1; 10-yr, 24-hr storm | 59 | | FCDMC | 110-6ce.dat | Powder Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 60 | | FCDMC | 110-24ce.dat | Powder Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 61 | | FCDMC | 110-6cf.dat | Powder Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 62 | | FCDMC | 110-24cf.dat | Powder Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 63 | | FCDMC | 120-6ce.dat | Cereus Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 64 | | FCDMC | 120-24ce.dat | Cereus Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 65 | |-------|--------------|--|----------|------|---------------------------------------|----| | FCDMC | 120-6cf.dat | Cereus Wash, Future
Developmnt | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 66 | | FCDMC | 120-24cf.dat | Cereus Wash, Future
Developmnt | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 67 | | FCDMC | 130-6ce.dat | Cyprus Pt Wash,
Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 68 | | FCDMC | 130-24ce.dat | Cyprus Pt Wash,
Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 69 | | FCDMC | 130-6cf.dat | Cyprus Pt Wash, Future
Developmnt | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 70 | | FCDMC | 130-24cf.dat | Cyprus Pt Wash, Future
Developmnt | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 71 | | FCDMC | 150-6ce.dat | Jacklin Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 72 | | FCDMC | 150-24ce.dat | Jacklin Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 73 | | FCDMC | 150-6cf.dat | Jacklin Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 74 | | FCDMC | 150-24cf.dat | Jacklin Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 75 | | FCDMC | 160-6ce.dat | Emerald Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 76 | | FCDMC | 160-24ce.dat | Emerald Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 77 | | FCDMC | 160-6cf.dat | Emerald Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 78 | | FCDMC | 160-24cf.dat | Emerald Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 79 | | FCDMC | 170-6ce.dat | Malta Drain, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 80 | | FCDMC | 170-24ce.dat | Malta Drain, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 81 | | FCDMC | 170-6cf.dat | Malta Drain, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 82 | | FCDMC | 170-24cf.dat | Malta Drain, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 83 | |-------|---------------|---|--|------|--|----| | FCDMC | 180-6ce.dat | Colony Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 84 | | FCDMC | 180-24ce.dat | Colony Wash, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 85 | | FCDMC | 180-6cf.dat | Colony Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 86 | | FCDMC | 180-24cf.dat | Colony Wash, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 87 | | FCDMC | 190-6ce.dat | Panorama Chl, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 88 | | FCDMC | 190-24ce.dat | Panorama Chl, Existing conditions | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 89 | | FCDMC | 190-6cf.dat | Panorama Chl, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 6-hr storm | 90 | | FCDMC | 190-24cf.dat | Panorama Chl, Future
Development | AGK Eng. | 1994 | FCD 92-05; HEC-1; 100-yr, 24-hr storm | 91 | | FCDMC | colony.dat | Colony Wash, FWS
Storm Reconstitution,
Aug. 22,1992 | FCDMC | 1994 | Data from Thompson Peak gage | 92 | | JEF | north-bl.dat | FH North 1/2 PMF
Storm Analysis | Combination of GVSCE:
Fu100-6.ih1, and DAM36-
PM.IH1 | 2001 | Fu100-6.ih1 with 1/2 PMF
rainfall data from DAM36-
PM.IH1. | 93 | | JEF | colony-bl.dat | Colony Wash 1/2 PMF
Storm Analysis | Combination of AGK: D19-
PMFF.DAT and 180-
6CF.DAT | 2001 | 180-6CF.DAT with rainfall from D19-PMFF.DAT | 94 | | | 1 | <u>, </u> | HEC-2 Files | , | . 1 | | | FCDMC | As.ih2 | Ashbrook Wash,
Existing conditions | GVSCE | 1995 | FCD 92-04;HEC-2;
Floodplain/floodway model | 95 | | FCDMC | Ar.ih2 | Arrow Wash, Existing conditions | GVSCE | 1995 | FCD 92-04;HEC-2;
Floodplain/floodway model | 96 | | FCDMC | Ba&he.ih2 | Balboa/Hesperus Wash, | GVSCE | 1995 | FCD 92-04;HEC-2; | 97 | |-------|-------------|--------------------------|-------|------|---------------------------|-----| | | | Existing | | | Floodplain/floodway model | | | FCDMC | Ca.ih2 | Caliente Wash, Existing | GVSCE | 1995 | FCD 92-04;HEC-2; | 98 | | | | Conditions | | | Floodplain/floodway model | | | FCDMC | Es.ih2 | Escalante Wash, Existing | GVSCE | 1995 | FCD 92-04;HEC-2; | 99 | | | | Conditions | | | Floodplain/floodway model | | | FCDMC | Le&tu.ih2 | Legend/Tulip Washes, | GVSCE | 1995 | FCD 92-04;HEC-2; | 100 | | | | Existing | | | Floodplain/floodway model | | | FCDMC | Ox.ih2 | Oxford Wash, Existing | GVSCE | 1995 | FCD 92-04;HEC-2; | 101 | | | | Conditions | | | Floodplain/floodway model | | | FCDMC | Cereus.h2 | Cereus Wash | AGK | 1995 | FCD 92-05;HEC-2; | 102 | | | | | | | Floodplain/floodway model | | | FCDMC | Chuckar.h2 | Chuckar Wash | AGK | 1995 | FCD 92-05;HEC-2; | 103 | | | | | | | Floodplain/floodway model | | | FCDMC | Colony.h2 | Colony Wash | AGK | 1995 | FCD 92-05;HEC-2; | 104 | | | | | | | Floodplain/floodway model | | | FCDMC | Cyprus.h2 | Cyprus Point Wash | AGK | 1995 | FCD 92-05;HEC-2; | 105 | | | | | | | Floodplain/floodway model | | | FCDMC | Emerald.h2 |
Emerald Wash | AGK | 1995 | FCD 92-05;HEC-2; | 106 | | | | | | | Floodplain/floodway model | | | FCDMC | Fc-split.h2 | Fountain Channel Split | AGK | 1995 | FCD 92-05;HEC-2; | 107 | | | | | | | Floodplain/floodway model | | | FCDMC | Fountain.h2 | Fountain Channel | AGK | 1995 | FCD 92-05;HEC-2; | 108 | |-------|-------------|-------------------|-----|------|---------------------------|-----| | | | | | | Floodplain/floodway model | | | FCDMC | Greyston.h2 | Greystone Wash | AGK | 1995 | FCD 92-05;HEC-2; | 109 | | | | | | | Floodplain/floodway model | | | FCDMC | Jacklin.h2 | Jacklin Wash | AGK | 1995 | FCD 92-05;HEC-2; | 110 | | | | | | | Floodplain/floodway model | | | FCDMC | Kingstr.h2 | Kingstree Wash | AGK | 1995 | FCD 92-05;HEC-2; | 111 | | | | | | | Floodplain/floodway model | | | FCDMC | Laser-d.h2 | Laser Drain | AGK | 1995 | FCD 92-05;HEC-2; | 112 | | | | | | | Floodplain/floodway model | | | FCDMC | Logan.h2 | Logan Wash | AGK | 1995 | FCD 92-05;HEC-2; | 113 | | | | | | | Floodplain/floodway model | | | FCDMC | Malta.h2 | Malta Drain | AGK | 1995 | FCD 92-05;HEC-2; | 114 | | | | | | | Floodplain/floodway model | | | FCDMC | Mangrum.h2 | Mangrum Wash | AGK | 1995 | FCD 92-05;HEC-2; | 115 | | | | | | | Floodplain/floodway model | | | FCDMC | N-colony.h2 | North Colony Wash | AGK | 1995 | FCD 92-05;HEC-2; | 116 | | | | | | | Floodplain/floodway model | | | FCDMC | Powder.h2 | Powder Wash | AGK | 1995 | FCD 92-05;HEC-2; | 117 | | | | | | | Floodplain/floodway model | | | FCDMC | Sunburst.h2 | Sunburst Wash | AGK | 1995 | FCD 92-05;HEC-2; | 118 | | | | | | | Floodplain/floodway model | | | FCDMC | Sycamore.h2 | Sycamore Wash | AGK | 1995 | FCD 92-05;HEC-2; | 119 | |-------|--------------|---------------------------------------|---------|------|---------------------------|-----| | | | | | | Floodplain/floodway model | | | FCDMC | Ex-dam.ih2 | Ashbrook Wash
downstream of Golden | Stantec | 1999 | HEC-2; Ashbrook Wash | 120 | | | | | | | hydraulic analyses | | | | | Eagle Park Dam multiple | | | downstream of GEP dam | | | | | profiles | | | | | | FCDMC | Mod-1994.ih2 | Ashbrook Wash GEP | Stantec | 1999 | | 121 | | | | modifications | | | | | | | | alternatives analyses | | | | | | FCDMC | Mod-chnl.ih2 | Ashbrook Wash GEP | Stantec | 1999 | | 122 | | | | modifications | | | | | | | | alternatives analyses | | | | | | FCDMC | Mod-fu10.ih2 | Ashbrook Wash GEP | Stantec | 1999 | HEC-2; 10-year future | 123 | | | | modifications | | | condition discharges | | | | | alternatives analyses | | | | | | FCDMC | Modfu100.ih2 | Ashbrook Wash GEP | Stantec | 1999 | HEC-2; 100-year future | 124 | | | | modifications | | | condition discharges | | | | | alternatives analyses | | | _ | | | | | | HEC RAS | | | | |---------|---------------|--------------------------|---------|------|----------------------|-----| | Stantec | Eap_arrow.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 125 | | | | RAS | | | Access Plan | | | Stantec | Eap_ashb.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 126 | | | | RAS | | | Access Plan | | | Stantec | Eap_cers.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 127 | | | | RAS | | | Access Plan | | | Stantec | Eap_col.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 128 | | | | RAS | | | Access Plan | | | Stantec | Eap_cyp.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 129 | | | | RAS | | | Access Plan | | | Stantec | Eap_emld.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 130 | | | | RAS | | | Access Plan | | | Stantec | Eap_foun.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 131 | | | | RAS | | | Access Plan | | | Stantec | Eap_jack.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 132 | | | | RAS | | | Access Plan | | | Stantec | Eap_ktre.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 133 | | | | RAS | | | Access Plan | | | Stantec | Eap_letu.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 134 | | | | RAS | | | Access Plan | | | Stantec | Eap mael.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 135 | | | | RAS | | | Access Plan | | | Stantec | Eap malt.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 136 | | | | RAS | | | Access Plan | | | Stantec | Eap_ncol.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 137 | | | | RAS | | | Access Plan | | | Stantec | Eap_ox.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 138 | | | 1 - 1 - | RAS | | | Access Plan | | | Stantec | Eap_powd.prj | FDS HEC-2 converted to | GVSCE | 1997 | FCD 94-16; Emergency | 139 | | | | RAS | | | Access Plan | | | JEF | fh.prj | Extension of floodplains | JEF | 2001 | Fountain Hills Flood | 140 | | | | to Town Boundary | | | Response Plan | | | Dambreak Analyses | | | | | | | | | | | |-------------------|--------------|---|-------|------|----------------------------|-----|--|--|--|--| | SunCor
Dev. | ba210-pm.ih1 | ½ PMP HEC-1 for area
between GEPD and
upstream dams | GVSCE | 1996 | Uses PMP and JR records | 141 | | | | | | SunCor
Dev. | Dam11-pm.ih1 | ½ PMP HEC-1 for area contributing to North Heights Dam | GVSCE | 1996 | Uses PMP and JR records | 142 | | | | | | SunCor
Dev. | Dam36-pm.ih1 | ½ PMP HEC-1 for area contributing to Hesperus Dam | GVSCE | 1996 | Uses PMP and JR records | 143 | | | | | | SunCor
Dev. | Dam7-pm.ih1 | ½ PMP HEC-1 for area contributing to Sunridge Canyon Dam | GVSCE | 1996 | Uses PMP and JR records | 144 | | | | | | SunCor
Dev. | Dam6-pm.ih1 | ½ PMP HEC-1 for area contributing to Aspen Dam | GVSCE | 1996 | Uses PMP and JR records | 145 | | | | | | SunCor
Dev. | Dam4-pm.ih1 | ½ PMP HEC-1 for area contributing to GEP Dam | GVSCE | 1996 | Uses PMP and JR records | 146 | | | | | | SunCor
Dev. | Dam11-rt.ih1 | 1/2 PMP HEC-1 routing model for North Heights Dam | GVSCE | 1996 | Uses PMP and JR records | 147 | | | | | | SunCor
Dev. | Dam36-rt.ih1 | 1/2 PMP HEC-1 routing model for Hesperus Dam | GVSCE | 1996 | Uses PMP and JR records | 148 | | | | | | SunCor
Dev. | Dam7-rt.ih1 | ½ PMP HEC-1 routing
model for Sunridge
Canyon Dam | GVSCE | 1996 | Uses PMP and JR records | 149 | | | | | | SunCor
Dev. | Dam6-rt.ih1 | ½ PMP HEC-1 routing model for Aspen Dam | GVSCE | 1996 | Uses PMP and JR records | 150 | | | | | | SunCor
Dev. | Dam4-rt.ih1 | ½ PMP HEC-1 routing model for GEP Dam | GVSCE | 1996 | Uses PMP and JR records | 151 | | | | | | SunCor
Dev. | Dam11p.brc | Dam 11 breach by piping model | GVSCE | 1996 | Run in Boss Breach program | 152 | | | | | | SunCor
Dev. | Dam36p.brc | Dam 36 breach by piping model | GVSCE | 1996 | Run in Boss Breach program | 153 | | | | | | SunCor
Dev. | Dam7p.brc | Dam 7 breach by piping model | GVSCE | 1996 | Run in Boss Breach program | 154 | | | | | | SunCor | Dam6p.brc | Dam 6 breach by piping | GVSCE | 1996 | Run in Boss Breach program | 155 | |--------|------------|-------------------------|-------|------|----------------------------|-----| | Dev. | | model | | | | | | SunCor | Dam4o.brc | Dam 4 breach by | GVSCE | 1996 | Run in Boss Breach program | 156 | | Dev. | | overtopping model | | | | | | SunCor | Dam4p.brc | Dam 4 breach by piping | GVSCE | 1996 | Run in Boss Breach program | 157 | | Dev. | | model | | | | | | SunCor | Dam11.dbk | Dam 11 dam break | GVSCE | 1996 | Run in Boss Dambrk | 158 | | Dev. | | routing | | | program | | | SunCor | Dam36.dbk | Dam 36 dam break | GVSCE | 1996 | Run in Boss Dambrk | 159 | | Dev. | | routing | | | program | | | SunCor | Dam7.dbk | Dam 7 dam break routing | GVSCE | 1996 | Run in Boss Dambrk | 160 | | Dev. | | | | | program | | | SunCor | Dam6.dbk | Dam 6 dam break routing | GVSCE | 1996 | Run in Boss Dambrk | 161 | | Dev. | | | | | program | | | SunCor | Dam4.dbk | Dam 4 dam break routing | GVSCE | 1996 | Run in Boss Dambrk | 162 | | Dev. | | | | | program | | | SunCor | Ashbrk.dbk | Lower AshbrookWash | GVSCE | 1996 | Run in Boss Dambrk | 163 | | Dev. | | dam break routing | | | program; assumes GEPD | | | | | | | | failure and Hesperus ½ PMP | | | | | | | | spillway flows | | | | | ALERT Systems Data | a | | | | |---------|---------------|---|----------------|---------|--|-----| | FCDMC | | Stage-storage-discharge relations for all | Various | | | 164 | | FCDMC | | Gage datums vs. mapping datums | Various | | | 165 | | | | GIS / CAD Data | | | | | | FCDMC | Various.sid | Mr. Sid format digital aerial photographs – | FCDMC | 2000 | | 166 | | FCDMC | Various.tif | USGS 7.5 minute digital raster graphics | USGS | various | Tiled and projected by FCDMC from USGS originals | 167 | | FCDMC | Contours.shp | Contours generated by FCD from USGS 100m DEMs | USGS/
FCDMC | | | 168 | | FCDMC | Crosssec.shp | Cross section locations for FIS models for | | | | 169 | | FCDMC | Drnpthln.shp | Time of concentration paths | | | | 170 | | FCDMC | Drnpthpt.shp | Endpoints for Tc paths | | | | 171 | | FCDMC | Elv.shp | Contours from FDSs for Fountain Hills | | | | 172 | | FCDMC | Elvpt.shp | Point elevation locations | | | | 173 | | FCDMC | Fldplns.shp | FEMA floodplains | | | | 174 | | FCDMC | Mncpl.shp | Municipal boundaries | | | | 175 | | FCDMC | Raingage.shp | ALERT precipitation and streamflow gage | FCDMC | 2001 | | 176 | | FCDMC | Srfcwtr.shp | Water surface elevation lines for FIS | | | | 177 | | FCDMC | Stnet.shp | Street centerlines | | | | 178 | | FCDMC | Strtdtl.shp | Street details | | | | 179 | | FCDMC | Subbasins.shp | Subbasin boundaries from Fountain Hills | | | | 180 | | FCDMC | Thalweg.shp | Thalweg locations for FDSs | | | | 181 | | Stantec | Xbase.dwg | Autocad data for figures in Emergency | GVSCE | 1997 | FCD 94-16 | 182 | # Appendix
B New Crossing Rating Curves #### Cholula Wash at Cholula Drive HECRAS Cross Section #### Caliente Wash at Fountain Hills Boulevard HECRAS Cross Section #### Ashbrook Wash at Fountain Hills Boulevard **HECRAS Cross Section** #### Arrow Wash at Fountain Hills Boulevard Refer to Fountain Hills FDS – North, Appendix A, Hydraulic Calculations for C611 (GVSCE, 1994) ### Arrow Wash at Arrow Drive HECRAS Cross Section #### North Colony at Fountain Hills Boulevard HECRAS Cross Section #### North Colony at Chama Drive HECRAS Cross Section ### **Appendix C** **Golden Eagle Park Dam Post-Modification BREACH Model** #### Memorandum #### JE Fuller/ Hydrology & Geomorphology, Inc. **DATE:** March 6, 2002 **TO:** Pat Deschamps, P.E., R.L.S. Ted Lehman, P.E. FROM: W. Scott Ogden, P.E. **RE:** FCDMC On Call 2000C013 – Task 10 Fountain Hills Flood Response Plan Revised Dam Breach Analysis for New GEPD #### **INTRODUCTION** The following technical memorandum summarizes a re-evaluation of the potential downstream flood hazard associated with a breach failure of the newly constructed Golden Eagle Park Dam (GEPD). The assumptions, analyses, and results of that re-evaluation are documented herein. These analyses were performed to assess the need for re-mapping the downstream inundation limits for a potential breach of the new dam. The first step in that assessment was to re-develop the BREACH model based on the new GEPD configuration and storage conditions. If the BREACH model reported significantly larger breach flow rates, then the inundation mapping downstream would require revision as well. It is noted that assumptions regarding the new GEPD's composition, internal failure mechanism parameters, and start of breach, are all conservative with respect to estimating a peak breach discharge from the new dam. It is also noted, that the analyses documented herein are not intended to represent a comprehensive analysis of the breach potential for the new GEPD, and should be limited in use to this flood response plan only. #### **DATA SOURCES** The following reports were obtained and reviewed: - George V. Sabol Consulting Engineers, Inc, January 1996, Town of Fountain Hills Dam Break Analysis for Golden Eagle Park Dam, Hesperus Wash Dam, Aspen Dam, North Heights Dam, and SunRidge Canyon Dam Report (GVSCE, 1996) - Stantec Consulting, Inc., February 2000, Design Report for Golden Eagle Park Dam Modification Final Design, FCD 1999C064 (Stantec, 2000). - Stantec Consulting, Inc., March 2000, Construction Plans for Golden Eagle Park Dam Modifications, As-built February 2001, FCD 99-71 (Stantec, 2001). #### **BREACH MODEL ASSUMPTIONS** Table 1 is a summary of the modeling assumptions made in the development of the new BREACH model and associated comments. Table 1 Summary of BREACH model development assumptions | A | Comments: | | | | | |--|--|--|--|--|--| | Assumptions: | Comments: | | | | | | IDF = ½ PMF as documented in the Stantec GEPD Design Report (Stantec, 2000). | It is noted that the IDF used in the GVSCE Dam Break Study has larger inflows than the IDF used to design the new GEPD facilities. | | | | | | Stage-Storage Relation – per Table 2,
Columns 1 & 2 in Stantec GEPD Design
Report. | | | | | | | Stage-Discharge Relation – per Table 3,
Columns 1 and Column 4 plus Column 5, as
reported in Stantec GEPD Design Report. | Principal outlet is assumed to be destroyed. | | | | | | Dam Geometry – per Stantec GEPD Design
Report and the as-built construction plans
(Stantec, 2001). | | | | | | | Composition material characteristics – taken from previous GVSCE Dam Break Study (GVSCE, 1996). | No attempt was made to re-parameterize
the dam material composition as the
primary structure of the dam
embankment was not changed. | | | | | | Tailwater Rating Curve – taken from previous GVSCE Dam Break Study. | Tailwater conditions are assumed to be the same as those modeled by GVSCE in 1996. | | | | | | Piping Breach Parameters – same as those used in GVSCE Dam Break Study. | No overtopping analyses were performed since the new dam is designed to pass the IDF and not reasonably expected to overtop. | | | | | | Time to Breach = 0.0 hours which is hour 2.42 in the IDF. | | | | | | | Initial Pool Elevation (HI) is equal to the stage reported in the HEC-1 reservoir routing model for the initial discharge (reported in Stantec GEPD Design Report as file names IDF1-A.*). | At T=0.0 hours (IDF time of 2.42 hrs): Initial Discharge = 25,783 cfs Initial Pool Stage = 1,723.42 feet (8.56 feet over emergency spillway) | | | | | | Assume that the fuse-plug is fully eroded. | | | | | | #### **BREACH MODEL DEVELOPMENT** The parameters entered into the BREACH model are summarized in the output file, which is provided as an attachment hereto. The BREACH model data developed by GVSCE (GVSCE, 1996) is used as a basis, with modifications made as previously discussed. The peak breach outflow hydrograph was maximized by an iterative process of adjusting the timing of the IDF and its corresponding initial water surface elevation, with respect to the time to start of breach (which is assumed to be 0.0 hours for this simulation). #### **BREACH MODEL RESULTS** Results from the revised BREACH modeling are summarized as follows: | | OUTPUT SUMMARY | New Model | Old Model | |-----|---|-----------|-----------| | QBP | MAX OUTFLOW(CFS) THRU BREACH | 30166. | 23260. | | TP | TIME(HR) AT WHICH PEAK OUTFLOW OCCURS | 0.29 | 0.217 | | QP | MAX TOTAL OUTFLOW(CFS) OCCURRING AT TIME TP | 45566. | 46387. | | BRD | FINAL DEPTH(FT) OF BREACH | 31.80 | 26.8 | | BRW | TOP WIDTH(FT) OF BREACH AT PEAK BREACH FLOW | 31.79 | 26.8 | | HU | ELEV(FT) OF TOP OF DAM | 1726.50 | 1721.50 | | НҮ | FINAL ELEV(FT) OF RESERVOIR WATER SURFACE | 1709.26 | 1711.20 | | HC | FINAL ELEV(FT) OF BOTTOM OF BREACH | 1694.70 | 1694.70 | | AGL | ACUTE ANGLE THAT BREACH SIDE MAKES WITH VERTICAL AT QBP | 38.00 | 38.00 | The "Old Model" column are the values presented in the 1996 GVSCE report. The "New Model" column values are those estimated by JEF. The predicted peak outflow for the new dam is only slightly smaller than the discharge predicted by GVSCE, however, there is much conservativeness in the new modeling assumptions. At approximately 0.315 hours, the outflow hydrograph breaks and the peak discharge drops dramatically. Typically, this anomaly would be further analyzed and remedied if possible. However, the break occurs after the peak, and for the purposes of this simplified analysis, no further adjustments to correct the break were considered warranted. #### **CONCLUSIONS** The results of the new BREACH analyses indicate that a potential piping failure of the new GEPD would result in a peak discharge that is slightly less than the previously documented value. This reduction is primarily due to a reduction in the magnitude of the IDF that was adopted sometime between the GVSCE study and the Stantec design work. Given the level of conservancy built into the JEF BREACH analyses and the agency adoption and subsequent design authorization using the reduced IDF, it is concluded that the inundation mapping prepared and documented in the GVSCE study should be sufficient for the purposes of the FHFRP. **Previous Report Excerpts** **BREACH Model Output** for **JEF Analyses** | FCDMC2000C | 013-TASK10 | BREACH MO | DEL FOR MO | DIFIED GEP | D. TIME 0 | = STRM 2.4 | 12 HRS | | | | |------------|--------------------------|-----------|------------|------------|------------|------------|-------------|----------|---------|---------| | HI= 17 | 23.42 HU= | 1726.50 | HL= 169 | 4.70 HPI= | 1695.00 | HSP= 171 | .2.90 PI= | 7.0 CF | 4=0.000 | CB=0.00 | | | (QIN(I), I=1
40111.00 | | 27674.00 | 22673.00 | 19451.00 | 6892.00 | 2469.00 | | | | | | (TIN(I), I=1
0.08 | | 0.25 | 0.33 | 0.42 | 1.00 | 2.00 | | | | | | (RSA(I), I=1
21.55 | | 18.34 | 15.43 | 12.61 | 0.91 | 0.01 | | | | | | (HSA(I),I=1
1722.00 | | 1716.00 | 1714.00 | 1712.00 | 1704.00 | 1695.00 | | | | | | (HSTW(I),I=
1693.00 | | 1699.00 | 1700.50 | 1702.00 | 1708.00 | 1711.00 | | | | | | (BSTW(I),I=
85.30 | | 154.40 | 226.70 | 657.50 | 808.20 | 835.50 | | | | | | (CMTW(I), I= 0.05 | | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | | | | ZU= 2.3 | 0 ZD= 2.0 | 0 ZC= 0. | 50 GL= 4 | .00 GS= | 0.25 VMP= | 3.00 SEI | OCON= 0.00 | | | | | D50C= 0 | .70 PORC= | 0.25 UWC | =125.00 C | NC=1.0000 | AFRC= 38.0 | 0 COHC= 2 | 200.0 UNFCC | =118.00 | | | | D50S= 7 | .10 PORS= | 0.30 UWS | =120.00 C | NS=1.0000 | AFRS= 40.0 | 0 COHS= | 0.0 UNFCS | S= 22.10 | | | | BR= 1.0 | 0 WC= 12. | 0 CRL= 5 | 70.0 SM=1 | 10.00 D50 | DF= 16.10 | UNFCDF= 10 |).90 BMX= | 400. | BTMX= | 570. | | DTH= 0.0 | 01 DBG= 0. | 000 H= | 0.1000 T | EH= 1.0 | ERR= 0.0 | 1 FPT= 1 | .0.0 TPR= | 0.0 | | | | | (SPQ(I),I=1
1665.00 | | 19648.00 | 27378.00 | 38215.00 | 0.00 | 0.00 | | | | | | (SPH(I), I=1
2.14 | | 9.14 | 11.14 | 13.64 | 0.00 | 0.00 | | | | | 1
I
PIPE | T DTH KG I | | QTOT
SITION | QTS | QB | SUB | BT | НҮ | нс | ВО | PPP | HP | TWD | DH | DHH KIT AGL | |----------------|------------|--------|----------------|-------|------|------|-------|----|----|----|-----|----|-----|----|-------------| | | KSLUMP= 1 | HCK= | 22.67 | DELT= | 0.04 | DEL= | 25.00 | | | | | | | | | | | KSLUMP= 2 | HCK= | 22.88 | DELT= | 0.00 | DEL= | 13.00 | | | | | | | | | | | KTT= 0 T= | = 1856 | Т= | 1.00 | | | | | | | | | | | | #### OUTPUT SUMMARY | QBP | MAX OUTFLOW(CFS) THRU BREACH | 30166. | |------|---|----------| | TP | TIME (HR) AT WHICH PEAK OUTFLOW OCCURS |
0.29 | | QP | MAX TOTAL OUTFLOW(CFS) OCCURRING AT TIME TP | 45566. | | TRS | DURATION(HR) OF RISING LIMB OF HYDROGRAPH | 0.29 | | TB | TIME(HR) AT WHICH SIGN. RISE IN OUTFLOW STARTS | 0.00 | | BRD | FINAL DEPTH(FT) OF BREACH | 31.80 | | BRW | TOP WIDTH (FT) OF BREACH AT PEAK BREACH FLOW | 31.79 | | HU | ELEV(FT) OF TOP OF DAM | 1726.50 | | HY | FINAL ELEV(FT) OF RESERVOIR WATER SURFACE | 1709.26 | | HC | FINAL ELEV(FT) OF BOTTOM OF BREACH | 1694.700 | | AGL | ACUTE ANGLE THAT BREACH SIDE MAKES WITH VERTICAL AT QBP | 38.000 | | QO | OUTFLOW (CFS) AT T=0.0 | 0.0319 | | Z | SIDE SLOPE OF BREACH (FT/FT) AT PEAK BREACH FLOW | 0.00 | | TFH | TIME OF FAILURE (HR) WHICH IS LINEAR EQUIVALENT OF TRS | | | | OBTAINED BY USING SIMPLIFIED DAM-BREAK DISCHARGE EQUATION | -0.62 | | TFHI | TIME OF FAILURE (HR) WHICH IS LINEAR EQUIVALENT OF TRS | | | | OBTAINED BY INTEGRATING QB VS TIME FROM T=0 TO T=TP | 0.13 | | BO | BOTTOM WIDTH (FT) OF BREACH AT PEAK BREACH FLOW | 31.79 | | | | | | TIME | 0.0 | 5000.0 | 10000.0 | 15000.0 | 20000.0 | 25000.0 | 30000.0 | 35000.0 | 40000.0 | 45000.0 | 50000.0 | DISCHARGE | 0. | |------|--------|--------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|----| | | 0.000 | | • | • | • | • | * | • | • | • | • | . 250 | | | | 0.003. | | • | • | • | • | * | • | • | • | • | . 250 | | | | 0.003. | | • | • | • | • | + | • | • | • | • | . 250 | | | | 0.008. | | • | • | • | • | + | • | • | • | • | . 251 | | | | | | • | • | • | • | * | • | • | • | • | . 252 | | | | 0.013. | | • | • | • | • | • ^ | • | • | • | • | . 252 | | | | 0.013. | | • | • | • | • | · ^ | • | • | • | • | . 254 | | | | 0.018. | | • | • | • | • | • ^ | • | • | • | • | . 256 | | | | 0.020. | | • | • | • | • | • ^ | • | • | • | • | . 256 | | | | 0.023. | | • | • | • | • | • ^ | • | • | • | • | . 257 | | | | 0.023. | | • | • | • | • | • ^ | • | • | • | • | . 260 | | | | 0.027. | | • | • | • | • | • ^ | • | • | • | • | . 260 | | | | 0.030. | | • | • | • | • | • ^ | • | • | • | • | . 262 | | | | 0.032. | | • | • | • | • | • " | • | • | • | • | . 264 | | | | 0.033. | | • | • | • | • | | • | • | • | • | . 268 | | | | 0.030. | | • | • | • | • | | • | • | • | • | . 270 | | | | 0.040. | | • | • | • | • | | • | • | • | • | . 272 | | | | 0.043. | | • | • | • | • | | • | • | • | • | . 274 | | | | 0.043. | | • | • | • | • | * | • | • | • | • | . 274 | | | | 0.050. | | • | • | • | • | * | • | • | • | • | . 280 | | | | 0.053. | | • | • | • | • | * | • | • | • | • | . 282 | | | | 0.055. | | • | • | • | • | | • | • | • | • | . 285 | | | | 0.058. | | • | • | • | • | | • | • | • | • | . 288 | | | | 0.060. | | • | • | • | • | * | • | • | • | • | . 200 | | | | 0.063. | | • | • | • | • | . * | • | • | • | • | . 294 | | | | 0.065. | | • | • | • | • | • | * | • | • | • | . 297 | | | | 0.068. | | • | • | • | • | • | * | • | • | • | . 300 | | | | 0.070. | | • | • | • | • | • | * | • | • | • | . 303 | | | | 0.073. | | • | • | • | • | • | * | • | • | • | . 306 | | | | 0.075. | | • | • | • | • | • | * | • | • | • | . 310 | | | | 0.078. | | • | • | • | • | • | * | • | • | • | . 313 | | | | 0.080. | | • | • | • | • | • | * | • | • | • | . 316 | | | | 0.082. | | • | • | • | • | • | * | • | • | • | . 320 | | | | 0.085. | | • | • | • | • | • | * | • | | • | . 323 | | | | 0.087. | | • | • | • | • | • | * | • | • | • | . 326 | | | | 0.090. | | • | • | • | • | • | * | • | • | • | . 329 | | | | 0.092. | | • | • | • | • | • | * | • | | • | . 331 | | | | 0.095. | | • | • | • | • | • | * | • | • | • | . 334 | | | | 0.097. | | • | • | • | • | • | * | • | | • | . 337 | | | | 0.100. | | • | • | • | | | * | | • | • | . 339 | | | | 0.100. | | | | | | | * | | | | . 342 | | | | 0.105. | | | | | | | . * | | | | . 344 | | | | 0.107. | | | | | • | | * | • | | | . 347 | | | | 0.110. | | | | | | | | * | | | . 349 | | | 0.112. | _ | | | | | | * | | | | 35216. | |--------|---|---|---|----|---|---|-----|------|---|---|--------| | 0.115. | | | • | | | | . * | | | | 35479. | | 0.117. | | · | | • | | · | . * | • | | | 35752. | | 0.120. | | | | | : | | * | • | • | | 36033. | | 0.122. | • | | | · | | · | * | • | • | • | 36323. | | 0.125. | • | | | • | • | | * | • | • | • | 36620. | | 0.123. | ٠ | | | • | | | • ^ | • | • | • | 36925. | | | • | • | • | • | • | | • " | • | • | • | | | 0.130. | • | • | • | • | • | • | • | • | • | • | 37234. | | 0.132. | • | • | • | • | • | • | • | * | • | • | 37520. | | 0.135. | • | • | • | • | • | | • | • | • | • | 37819. | | 0.137. | • | • | | | | • | | * . | • | • | 38119. | | 0.140. | • | | • | | • | | | * . | | • | 38416. | | 0.142. | • | | • | • | • | | | * . | | • | 38712. | | 0.145. | | • | | | • | | | * . | • | • | 39004. | | 0.147. | | | | | • | | | * • | | • | 39292. | | 0.150. | | | | | | | | * • | | | 39576. | | 0.152. | _ | | _ | _ | _ | | | * | _ | _ | 39853. | | 0.155. | _ | | | | • | | | * | | | 40125. | | 0.157. | | · | | | | · | · · | * | | | 40390. | | 0.160. | • | | | i. | | | | * | • | | 40648. | | 0.162. | • | | | • | • | • | | * ** | • | • | 40898. | | 0.165. | ٠ | | | • | • | - | | * * | • | - | 41140. | | | • | • | • | • | • | • | • | • ^ | • | • | | | 0.167. | • | • | • | • | • | • | • | . ^ | • | • | 41374. | | 0.170. | • | • | • | • | • | • | • | • " | • | • | 41600. | | 0.172. | • | • | • | • | • | | | . * | • | • | 41812. | | 0.175. | • | • | • | • | | • | | . * | • | • | 42006. | | 0.177. | • | • | | • | • | | | . * | • | • | 42179. | | 0.180. | • | | • | | • | | | . * | | • | 42334. | | 0.182. | • | | • | • | • | | • | . * | | • | 42470. | | 0.185. | | | | | | | | . * | • | | 42587. | | 0.187. | | • | | | • | | | . * | • | • | 42687. | | 0.190. | | | | | | | | . * | | | 42767. | | 0.192. | _ | | | | | | | . * | | | 42699. | | 0.195. | | | | | | | | . * | _ | | 42732. | | 0.197. | | | | | | | | . * | | | 42748. | | 0.200. | | | | : | : | | · · | . * | • | _ | 42748. | | 0.202. | | | | : | : | | | . * | • | | 42731. | | 0.205. | • | • | • | • | • | | | . * | • | | 42698. | | 0.205. | • | | | | | | | . * | • | • | 42649. | | | • | • | • | • | • | | • | • | • | • | | | 0.210. | • | • | • | • | • | • | • | • | • | • | 42751. | | 0.212. | • | • | • | • | • | • | • | • " | • | • | 42683. | | 0.215. | • | • | • | • | • | | • | • | • | • | 42599. | | 0.217. | • | | • | • | • | | | . * | | • | 42500. | | 0.220. | | | • | • | | | | . * | | • | 42387. | | 0.222. | | | | | | | | . * | | | 42260. | | 0.225. | • | | • | | • | | | . * | | • | 42120. | | 0.227. | | | | • | • | | | . * | | | 41966. | | | | | | | | | | | | | | | 0.230. | | | | | | | | + | | | 41832. | |--------|---|---|---|-----|---|---|---|-----|-----|---|--------| | | • | • | • | • | • | • | • | • ^ | • | • | | | 0.232. | • | | | | | • | | . * | | | 41701. | | 0.235. | | | | | | | | * | | | 41556. | | 0.237. | • | | | | | • | • | • _ | • | | 41399. | | | • | | • | • | • | • | | . ^ | • | • | | | 0.240. | • | | | | | | | . * | | • | 41228. | | 0.242. | | | | | | | | * | | | 41045. | | 0.245. | • | • | • | | | | | | • | | 40856. | | | • | • | • | • | • | • | | • " | • | • | | | 0.247. | • | | | | | | | • * | | | 40678. | | 0.250. | | | | | _ | | | * | | _ | 40512. | | 0.252. | • | | • | | | • | • | * | • | • | 40363. | | | • | • | • | • | • | • | • | • ^ | • | • | | | 0.255. | | | | | | | | * | • | | 40238. | | 0.257. | | | | | | | | * | | | 40136. | | 0.260. | • | • | • | | • | | • | * | • | | 40062. | | | • | • | • | | • | • | • | | • | • | | | 0.262. | • | | | | | | | * | | • | 40019. | | 0.265. | | | | | | | | * | | | 40009. | | | • | | • | | | | • | т. | • | | | | 0.267. | • | | • | • | • | • | • | * | • | • | 40038. | | 0.270. | • | | | | | | | * | | • | 40112. | | 0.272. | | | | | | | | * | | | 40335. | | 0.275. | • | • | • | | | • | • | * | • | • | 40631. | | | • | • | • | • | • | • | | • ^ | • | • | | | 0.277. | • | | | | | | | . * | | | 41001. | | 0.280. | | | | | | | | * | | | 41464. | | 0.282. | | • | • | | | | • | • | • | | | | | • | • | • | • | • | • | | • ^ | • | • | 42042. | | 0.285. | • | | | | | | | . * | | • | 42772. | | 0.287. | | | | | | | | * | | | 43177. | | | • | | • | | | • | • | • | | • | | | 0.290. | • | | • | | | • | • | • | * • | • | 44211. | | 0.292. | • | | | | | | | | • * | | 45566. | | 0.295. | | | | | | | | | * | | 44779. | | 0.297. | • | • | • | | | • | • | • | 4. | • | | | | • | • | • | • | • | • | • | • | * • | • | 43994. | | 0.300. | • | | | | | | | . * | | | 43231. | | 0.302. | | | | | _ | _ | | * | | _ | 42486. | | | • | • | • | • | | | • | • | • | | | | 0.305. | • | • | • | • | • | • | • | . * | • | • | 42276. | | 0.307. | | | | | | | | . * | | | 41556. | | 0.310. | | | | | | | | * | | | 40857. | | | • | • | • | | | | | * | • | | | | 0.312. | • | | • | • | • | ٠ | • | | • | • | 40176. | | 0.315. | • | | | | | | | *. | | | 39513. | | 0.317. | | | | * | _ | | | | | | 18846. | | 0.320. | - | • | | | | • | | • | • | | 19100. | | | • | • | • | · • | • | • | • | • | • | • | | | 0.322. | • | | | * • | | | | | | | 19340. | | 0.325. | | | | * | | | | | | _ | 19567. | | 0.323. | • | • | • | * | • | • | • | • | • | | 19782. | | | • | • | • | | • | • | • | • | • | • | | | 0.330. | • | | | * | | | | | | • | 19984. | | 0.332. | | | | * | | | | | | | 20176. | | | • | • | • | . * | • | • | • | • | • | | | | 0.335. | • | • | • | | • | • | • | • | • | • | 20358. | | 0.337. | • | | | . * | | • | | | | | 20532. | | 0.340. | | | | . * | | | _ | | | | 20698. | | | • | • | • | * | • | • | • | • | • | | | | 0.342. | • | • | • | • | • | • | • | • | • | • | 20855. | | 0.345. | • | | | . * | | • | | | | | 21006. | | | | | | | | | | | | | | | 0.347. | | | | . * | • | • | • | | | • | 21149. | |--------|-----|-----|---|-----|-----|-----|---|---|-----|---|--------| | 0.350. | | | | . * | | | | | | | 21285. | | 0.352. | | | | . * | | | | | | | 21415. | | 0.355. | | | | . * | | | | | | | 21539. | | 0.357. | | | | . * | | | | | | | 21657. | | 0.360. | | | | . * | | | | | · | _ | 21746. | | 0.362. | · · | · · | | . * | • | | | ·
| · · | - | 21739. | | 0.365. | | | • | | * | • | | • | • | • | 26034. | | 0.367. | • | | | · · | • | * . | • | • | · | • | 28041. | | 0.370. | • | | • | | • | * | • | | | | 27812. | | 0.370. | • | | | | . * | • | | • | | • | 27589. | | 0.375. | | | | • | * | • | | | | | 27369. | | 0.373. | • | | • | | | • | | | | • | 27369. | | | • | | • | | . ^ | • | | | | • | 26944. | | 0.380. | • | • | • | • | . * | • | • | • | • | • | | | 0.382. | • | • | • | • | . * | • | • | • | • | • | 26738. | | 0.385. | • | • | • | • | . * | • | • | • | • | • | 26535. | | 0.387. | • | • | • | • | . * | • | | • | • | • | 26337. | | 0.390. | • | | • | • | • * | • | | | • | • | 26142. | | 0.392. | | | | | . * | • | | | • | • | 25951. | | 0.395. | | | | | . * | | | | | | 25763. | | 0.397. | • | | • | • | • * | | | • | | • | 25578. | | 0.400. | | | | | . * | | | | | | 25398. | | 0.402. | | | | | * | • | | | | | 25220. | | 0.405. | | | | | * | • | • | | | • | 25045. | | 0.407. | | | | • | * | | | | | | 24873. | | 0.410. | | | | | * . | | | | | | 24705. | | 0.412. | | | | | * . | | | | | | 24538. | | 0.415. | | | | | * . | | | | | | 24375. | | 0.417. | | | | | * . | | | | | • | 24213. | | 0.420. | | | | | * | | | | | | 24056. | | 0.422. | | | | | * | - | | | | - | 23899. | | 0.425. | | | | | * | • | | · | · | _ | 23748. | | 0.427. | • | • | | | * | • | | • | | | 23598. | | 0.430. | | | | | * . | | | | | | 23451. | | 0.432. | • | | | · · | * . | • | | • | · | • | 23309. | | 0.435. | • | | • | · · | * | | | | | • | 23167. | | 0.437. | • | | | | * | • | • | | | • | 23031. | | 0.440. | • | • | • | | * . | • | • | • | | • | 22897. | | 0.440. | • | • | • | | * . | | | • | | | 22763. | | 0.442. | - | • | | | · · | | | • | | • | 22637. | | | • | • | • | • | • | • | • | • | • | • | | | 0.447. | • | • | • | • | * • | • | • | • | • | • | 22510. | | 0.450. | • | | • | • | • | • | • | • | • | • | 22384. | | 0.452. | • | • | • | | * • | • | • | • | • | • | 22265. | | 0.455. | • | • | • | . * | • | • | • | • | • | • | 22147. | | 0.457. | • | • | • | • | • | • | • | • | • | • | 22029. | | 0.460. | • | • | • | . * | • | • | • | • | • | • | 21930. | | 0.462. | • | • | • | . * | • | • | • | • | • | • | 21861. | | 0.465. | | | | * | | | | | | | 21792. | |--------|---|---|---|-----|---|-----|---|---|---|---|--------| | | • | • | • | • | • | • | • | • | • | • | | | 0.467. | | | | . * | | | | | | | 21724. | | 0.470. | | | | . * | _ | | | | | | 21655. | | 0.472. | | | | . * | - | | | | | | 21588. | | | | • | • | • | • | · · | | • | • | • | | | 0.475. | | | | . * | • | | | • | • | | 21520. | | 0.477. | | | | . * | | | • | | | | 21453. | | 0.480. | _ | | | * | | | | | | | 21385. | | | • | | • | | - | | | • | | | | | 0.482. | • | | • | . * | • | | | | • | | 21318. | | 0.485. | • | | | . * | | | | | • | | 21251. | | 0.487. | | | | . * | _ | | | | | | 21184. | | 0.490. | | | | . * | | | | | | | 21116. | | | | • | | * * | - | · · | | • | | • | | | 0.492. | • | | • | • | • | | • | | • | | 21049. | | 0.495. | | | | . * | | | | | | | 20982. | | 0.497. | | | | * | _ | | | | | | 20915. | | 0.500. | | | | . * | _ | | | | | | 20848. | | | • | | • | | - | • | • | | • | • | | | 0.502. | • | | | . * | • | | | | • | • | 20781. | | 0.505. | | | | * | | | | | | | 20714. | | 0.507. | _ | | | · * | _ | | | | | | 20647. | | 0.510. | • | | | . * | | | | | | | 20580. | | | • | • | • | | • | • | • | • | • | • | | | 0.512. | | | | . * | | | | • | • | | 20513. | | 0.515. | | | | . * | | | | | | | 20447. | | 0.517. | | | | .* | _ | | | | | • | 20380. | | 0.520. | | | • | . * | | | | | | | 20313. | | | | | • | * | | | | | • | • | | | 0.522. | • | | • | * | • | | | | • | • | 20247. | | 0.525. | | | | * | | | | | | | 20180. | | 0.527. | | | | * | _ | | | | | • | 20113. | | 0.530. | | | • | + | | | | | | | 20047. | | | | | • | * | | • | | | • | • | | | 0.532. | • | | | | • | | • | | • | • | 19980. | | 0.535. | | | | * | | | | | | | 19914. | | 0.537. | | | | * | _ | | | | | | 19848. | | 0.540. | | | • | * | | | | | • | | 19782. | | | | | • | | | | | | | | | | 0.542. | | | • | * • | | | • | | • | | 19715. | | 0.545. | | | | *. | | | | | | | 19649. | | 0.547. | | | | * . | | | | | | | 19583. | | 0.550. | | | | * . | | | | | | | 19517. | | | | • | - | • | • | · · | • | • | | • | | | 0.552. | • | | • | * • | | | | | • | | 19451. | | 0.555. | • | | | * • | • | | | | • | | 19385. | | 0.557. | _ | | | * . | _ | | | | | | 19320. | | 0.560. | | | • | * . | | | | | | | 19254. | | | | | | | | | | | | • | | | 0.562. | • | | • | * . | • | | | | • | | 19188. | | 0.565. | • | | | * . | • | | | | • | | 19122. | | 0.567. | | | | * . | _ | | | | | | 19056. | | 0.570. | | | | * | _ | | | | • | | 18991. | | | | | • | • | | | | | | • | | | 0.572. | • | • | | * . | | • | • | • | • | | 18925. | | 0.575. | • | | | * . | • | | | | • | | 18860. | | 0.577. | _ | | _ | * . | _ | | | _ | _ | | 18795. | | 0.580. | • | • | • | * | • | • | • | • | • | | 18729. | | 0.300. | • | • | • | • | • | • | • | • | • | • | 10129. | | | | | | * | | | | | | | | |--------|---|---|-----|-----|---|---|---|---|---|---|--------| | 0.582. | • | | | • | | | | | | | 18664. | | 0.585. | | | | * . | | | | | | | 18598. | | 0.587. | | | | * | | | | | | | 18533. | | | • | | • | * | | | | | | • | | | 0.590. | • | • | • | • | | • | | | • | • | 18468. | | 0.592. | • | | | * . | | | | | | | 18403. | | 0.595. | | | | * . | | | | | | | 18337. | | 0.597. | • | | • | * | | | | | | | 18272. | | | • | - | • | . • | | | | | | • | | | 0.600. | • | | | * . | | | | | | | 18207. | | 0.602. | | | | * | | | | | | | 18142. | | 0.605. | | | | * | | | | | | | 18076. | | | | | • | | | | | | | | 18011. | | 0.607. | • | • | • | | | • | | | • | • | | | 0.610. | • | | | * . | | | | | | | 17946. | | 0.612. | | | | * . | | | | | | | 17881. | | 0.615. | | | | * | | | | | | | 17816. | | | • | | | | | | | • | | | | | 0.617. | • | • | • | • | | | | | • | • | 17751. | | 0.620. | • | | . * | ٠. | | | | | | | 17685. | | 0.622. | | | . * | ٠. | | | | | | | 17620. | | 0.625. | | | | ٠. | | | | | | | 17555. | | | • | | • | | | | | | | - | | | 0.627. | • | • | . * | | | | | | • | • | 17490. | | 0.630. | • | | . * | ٠. | | | | | | | 17425. | | 0.632. | | | . * | ٠. | | | | | | | 17360. | | 0.635. | | | . * | | | | | | | | 17295. | | | | | * | | | | | | | | | | 0.637. | • | • | • | | | | | | • | • | 17230. | | 0.640. | • | | . * | | | | | | | | 17165. | | 0.642. | | | . * | | | | | | | | 17101. | | 0.645. | | · | . * | • | | | | | | | 17036. | | | | | • | • | | | | • | • | • | | | 0.647. | • | • | . * | | | | | | • | • | 16971. | | 0.650. | • | | . * | | | | | | | | 16906. | | 0.652. | | | . * | | | | | | | | 16841. | | 0.655. | | | * | | | | | | | | 16777. | | | | | • | • | | | | | | | | | 0.657. | • | • | . * | • | | | | | • | • | 16712. | | 0.660. | • | | . * | | | | | | | | 16647. | | 0.662. | _ | | . * | | | | | | _ | | 16590. | | 0.665. | | | * | | | | | | | | 16550. | | | | | . * | | | | | | | | | | 0.667. | • | • | . * | • | | • | | • | | • | 16510. | | 0.670. | • | | . * | | | | | | | | 16469. | | 0.672. | _ | | . * | | _ | | | | | _ | 16429. | | 0.675. | | | . * | | | | | | | | 16388. | | | • | | • | • | | | | | | • | | | 0.677. | • | • | . * | | | | | | | • | 16348. | | 0.680. | • | | . * | | | | | | | | 16307. | | 0.682. | _ | | * | | | | | | | | 16267. | | 0.685. | | | * | | | | | | | | 16227. | | | • | - | * | | • | • | | | | | | | 0.687. | • | • | • * | • | • | | | | • | • | 16186. | | 0.690. | | | . * | | | | | | | | 16146. | | 0.692. | | | . * | | | | | | | | 16103. | | 0.695. | | | * | | | | | | | | 16058. | | 0.697. | • | • | * | • | • | | | • | • | | 16013. | | 0.69/. | • | • | • ^ | • | • | • | • | • | • | | 10013. | | 0.700. | | | * | | | | | | | _ | 15969. | |--------|---|---|----------|---|---|---|---|---|---|---|--------| | | • | • | * | • | • | • | • | • | • | • | | | 0.702. | • | • | • | | • | • | • | • | • | • | 15924. | | 0.705. | | | . * | | | | | | | | 15879. | | 0.707. | | | . * | | | | | | | | 15834. | | 0.710. | | | * | | | | | | | • | 15789. | | 0.712. | • | | * | | • | | | • | | | 15744. | | | • | • | • ^
* | • | • | • | | • | • | • | | | 0.715. | • | • | • | | • | • | | • | • | • | 15699. | | 0.717. | | | . * | | | | | | | | 15654. | | 0.720. | _ | _ | . * | | _ | | | _ | | | 15609. | | 0.722. | • | | * | | _ | | | | | _ | 15564. | | 0.725. | • | • | . * | | | | | | | | 15517. | | | • | • | | • | • | • | • | • | • | • | | | 0.727. | • | • | . * | | • | • | | • | • | • | 15465. | | 0.730. | | • | . * | | • | | | | • | | 15413. | | 0.732. | _ | _ | * | | _ | | | _ | | | 15362. | | 0.735. | | | * | | _ | | | | | - | 15310. | | 0.737. | • | • | • | | | | | | | | 15258. | | | • | • | • ^ | • | • | • | • | • | • | • | | | 0.740. | • | • | * | • | • | | • | • | • | • | 15206. | | 0.742. | | | * | | | | | | | | 15154. | | 0.745. | | | * | | | | | | | | 15103. | | 0.747. | | | * | | _ | | | | | _ | 15051. | | 0.750. | • | • | * | | • | | | • | | | 14999. | | | • | • | -t- | | • | | | • | | • | | | 0.752. | • | • | * | • | • | • | | • | • | • | 14947. | | 0.755. | • | • | * | | • | • | | • | • | • | 14896. | | 0.757. | | • | * | | • | | | | • | | 14844. | | 0.760. | _ | _ | * | | _ | _ | | | | _ | 14792. | | 0.762. | | | * . | | | | | | | - | 14735. | | 0.765. | • | • | * . | · | • | • | | • | | | 14677. | | | • | • | • | | • | • | • | • | • | • | | | 0.767. | • | • | * • | | • | • | • | • | • | • | 14619. | | 0.770. | | | * • | | • | • | | • | • | | 14562. | | 0.772. | | • | * • | | • | | | | • | | 14504. | | 0.775. | | | * . | | | | | | | | 14447. | | 0.777. | | | * | | | | | | | | 14389. | | 0.780. | • | • | * . | | • | • | | • | • | | 14332. | | | • | • | • | • | | • | | • | • | • | | | 0.782. | • | • | * • | • | • | • | | • | • | • | 14274. | | 0.785. | | | * . | | • | | | | • | • | 14217. | | 0.787. | | | * . | | | | | | | | 14159. | | 0.790. | _ | _ | * . | | _ | | | _ | | _ | 14102. | | 0.792. | | | * | | _ | | | | | _ | 14044. | | 0.795. | • | | * | |
 | | • | | | 13986. | | | • | • | ^ · | • | • | • | • | • | • | • | | | 0.797. | • | • | * • | • | • | • | • | • | • | • | 13929. | | 0.800. | | | * . | | | | | | | • | 13872. | | 0.802. | | | * . | | • | | | | | | 13823. | | 0.805. | | | * | | | | | | | | 13774. | | 0.807. | • | • | * | • | • | • | • | • | • | | 13724. | | | • | • | ^ • | • | • | • | • | • | • | • | | | 0.810. | • | • | * • | • | • | • | • | • | • | • | 13675. | | 0.812. | • | • | * • | | • | • | • | • | • | | 13625. | | 0.815. | • | | * . | | | | | | | | 13576. | | | | | | | | | | | | | | | 0.817. | | | * . | | • | | | | | 13526. | |--------|---|---|-----|---|---|---|---|---|---|--------| | 0.820. | • | • | * . | • | • | | • | • | • | 13477. | | 0.822. | • | • | * . | • | • | | • | • | • | 13427. | | 0.825. | • | • | * . | • | • | | • | • | • | 13378. | | 0.827. | • | • | * . | • | • | | • | • | • | 13328. | | 0.830. | • | • | * . | • | • | | • | • | • | 13279. | | 0.832. | • | • | * . | • | • | | • | • | • | 13229. | | 0.835. | • | • | * . | • | • | • | • | • | • | 13180. | | 0.837. | • | • | * . | • | • | | • | • | • | 13130. | | 0.840. | • | • | * . | • | • | | • | • | • | 13081. | | 0.842. | • | • | * . | • | • | | • | • | • | 13031. | | 0.845. | • | | * . | | | | | | | 12988. | Stop - Program terminated. ### Appendix D ### FCDMC Meteorological Services Program Standard Operation Procedure ### Appendix E ## Impassable Rainfall Depth Determination from Multiple Ratio Results ### Ashbrook Wash System #### Arrow Wash at Arrow Drive (C620) 4 - 54" CMP Culverts #### Arrow Wash at Mimosa Drive (C618O) 1 - 36" CMP Culvert ### Arrow Wash at Fountain Hills Boulevard (C619O) 60" Storm Drain ## Arrow Wash at Cavern Drive (C617) Plugged Culvert #### Arrow Wash at Mountainside Drive (C618O) 1 - 36" CMP Culvert ### Ashbrook Wash at Bayfield Drive (C622R) 3-60" CMP Culverts ### Ashbrook Wash at Saguaro Boulevard (C622) 3-60" CMP Culverts #### Ashbrook Wash at Golden Eagle Park Boulevard (C557) 1-60" CMP Culvert ## Ashbrook Wash at El Pueblo Boulevard (C626) Dip Crossing ## Ashbrook Wash at Del Cambre Boulevard (C549) Dip Crossing ## Aspen Drive near Quick Draw Place (207N) Longitudinal Flow #### Balboa Wash at Fountain Hills Boulevard (C548L) 2-54" Culverts ## Balboa Wash at Glenbrook Boulevard (C541) Dip Crossing ## Caliente Wash at Del Cambre Boulevard (C526) Dip Crossing #### Caliente Wash at Fountain Hills Boulevard (C523O) 1-66" CMP Culvert ## Caliente Wash at El Pueblo Boulevard (west) (C524) Dip Crossing ## Caliente Wash at El Pueblo Boulevard (east) (C526) Dip Crossing ## Caliente Wash at Sobrante Avenue (C526) Dip Crossing ## Cholula Wash at Cholula Drive (C567L) Dip Crossing ## Escalante Wash at Bahia Drive (C591) Dip Crossing # Escalante Wash at Escalante Drive (C521) Dip Crossing ## Glenbrook Boulevard near Mayflower Drive (C546) Dip Crossing #### Hesperus Wash at Boulder Avenue (C538O) 1-60" CMP Culvert ## Hesperus Wash at Richwood Avenue (C537) Dip Crossing # Legend Wash @ Fairlynn Drive (C603) Dip Crossing # Legend Wash @ Galatea Drive (C622L) Dip Crossing ## Legend Wash @ Fountain Hills Boulevard (C603) Dip Crossing # Legend Wash @ Greenhurst Avenue (C603) Dip Crossing #### Marathon Drive near Golden Eagle Park Boulevard (207L) Longitudinal Flow ### Mountain Wash at Boulder Avenue (C513O) 1-60" Culvert ## Oxford Wash at Tamarack Lane (C547) Dip Crossing # Oxford Wash at Shagbark Court (C547) Dip Crossing ## Oxford Wash at Palmetto Lane (C547) Dip Crossing # Oxford Wash at Mayflower Drive (C547) Dip Crossing ## Oxford Wash at Maple Drive (C543) Dip Crossing # Oxford Wash at Kings Way (C548R) Dip Crossing # Oxford Wash at Greenhurst Avenue (C547) Dip Crossing # Oxford Wash at Glenbrook Boulevard (C543) Dip Crossing # Oxford Wash at Fountain Hills Boulevard (C548R) Dip Crossing # Oxford Wash at Fairlynn Drive (C548R) Dip Crossing ### Oxford Wash at Tanglewood Court (C547) 3-42" CMP Culverts #### Rosita Drive and Vallecito Drive (C624) Longitudinal Flow / Dip Crossing ## Richwood Drive near Boulder Drive (206D) Longitudinal Flow # Sunflower Wash at Mountainside Drive (211M) Dip Crossing ## Tulip Wash at Eagle Feather Ridge (C601) 1-60" CMP Culvert # Tulip at Hampstead Drive (C602) Dip Crossing #### Tulip at Glenbrook Boulevard (C601) 2-60" CMP Culverts #### Zapata Wash at Zapata Drive (C573R) 3 - 36" CMP Culverts ## Colony Wash System #### Colony Wash at Saguaro Boulevard (SCLN5) 1-72"x166' Culvert # Fountain Channel at Kiwanis Drive (FC6) Dip Crossing ### Saguaro Boulevard & Parkview Ave. (SFC2) (EAPFL 46 (north)) 54" Culvert with Grated Inlets #### N. Colony at Chama Drive (SNCL8) 60" CMP Culvert ## North Colony Wash tributary at Mimosa Drive (183A) (EAPFL 50) Dip Crossing ### N. Colony at Fountain Hills Boulevard (SNCL5) 60" Culvert ### North Colony Wash tributary at Mountainside Drive (183A) (EAPFL 51) 30" Culvert # Saguaro Boulevard & Ave. of the Fountains (FC3B) (EAPFL 47 (north)) 60" Pipe with Drop Inlet #### Saguaro Boulevard & Parkview Ave. (SFC2) (EAPFL 46 (south)) 54" Culvert with Grated Inlets # Saguaro Boulevard & Ave. of the Fountains (FC3B) (EAPFL 47 (south)) 60" Pipe with Drop Inlet ### Saguaro Boulevard at El Lago Boulevard (LC2) (EAPFL 49) Street Flow to 60" RCP with 2 Catch Basins #### Malta Drain / Jacklin Wash System # Cyprus Point Wash at Demaret Drive (*CP2) Dip Crossing # Cyprus Point Wash at Nicklaus Drive (east) (CP2) Dip Crossing # Cyprus Point Wash at Nicklaus Drive (west) (CP1) Dip Crossing #### Emerald Wash at Baron Drive (SEMR7) 60" CMP Culvert # Emerald Wash at Burro Drive (EMR2) dip crossing #### Jacklin Wash at Indian Wells Drive (JKL10) 2-60" CMP Culverts # Jacklin Wash at Jacklin Drive (JKL6) Dip Crossing ### Kingstree Wash at Frisco Drive (KGT3A) 36" CMP #### Kingstree Wash at Saguaro Boulevard (KGT6) Longitudinal Flow in Kingstree into Saguaro Malta Drain at Quinto Drive (MLT4) 1 - 18"x28" Ellipitical & 1 - 24" CMP Culvert - Assumed Ineffective ### Malta Drain at Oasis Drive (MLT4) 18"x28" Ellipitical CMP Culvert - Assumed Ineffective ### Malta Drain at Nightingale Circle (MLT4) 18"x28" Ellipitical CMP Culvert - Assumed Ineffective ### Malta Drain at Mission Bell Circle (MLT4) 18"x28" Ellipitical CMP Culvert - Assumed Ineffective ## Malta Drain at Dawn Ridge Circle (MLT4) 18"x28" Ellipitical CMP Culvert - Assumed Ineffective # Malta Drain at Cromwell Drive (MLT1) Dip Crossing ### Malta Drain (and Emerald Wash) at Saguaro Boulevard (MLT6) (& EMR13) 2-48" CMP on Malta Drain; (2-60" CMP on Emerald Wash) - Malta controls closure ## Malta Drain along Hawk Drive from Arroyo Vista Drive to Malta Drive (MLT3) Dip Crossing/Longitudinal Street Flow ### Kingstree Wash at Kingstree Boulevard (KGT5) Longitudinal Flow (minimum Green level near Walsh Dr.) # Malta Drain at Rand Drive (MLT4A) Dip Crossing ### Cereus Wash System # Laser Drain at Firebrick Drive (LSR4) (dip crossing) # Laser Drain Tributary at Firebrick Drive (LTD1) (dip crossing) # Powder Wash at Leo Drive (PW6) (dip crossing) # Laser Drain along Laser Drive near Technology Drive (LSR2) (flow along street) # Laser Drain along Laser Drive near Alley (LSR3) (flow along street) Laser Drain at Saguaro Boulevard (LSR3) (flow across street from Laser Drive to channel downstream of Saguaro Blvd.) # Powder Wash at Powderhorn Drive (PW3) (dip crossing) ### Appendix F Matrices of Results for Water Level and Outflow from Fountain Hills Dams for Various Assumed Starting Conditions, Various Rainfall Depths, and Temporal Storm Distributions For **Evaluation of Blue Alert Potential** | STONER
KK SSN | _ | DAM | | | , | THUNDERST | ORM DISTR | IBUTION | | | | HEC | -1 FILE: | 180TFDC.DAT* | |------------------|------|-------|--------------|-----------|---------|-----------|-----------|-----------|-----------|----------|---------|---------|----------|--------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | PITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5 " | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | .85 | 1 | FLOW | 786. | 694. | 604. | 517. | 432. | 335. | 136. | 112. | 103. | 93. | 80. | 63. | | | | TIME | 1.83 | 1.90 | 2.03 | 2.17 | 2.37 | 2.60 | 2.93 | 2.83 | 2.63 | 2.40 | 2.17 | 1.90 | | | 2 | FLOW | 820. | 725. | 634. | 545. | 459. | 370. | 190. | 114. | 106. | 96. | 84. | 70. | | | | TIME | 1.77 | 1.83 | 1.93 | 2.07 | 2.27 | 2.50 | 2.73 | 2.80 | 2.60 | 2.37 | 2.13 | 1.87 | | | 3 | FLOW | 887. | 788. | 694. | 600. | 510. | 422. | 305. | 118. | 111. | 102. | 92. | 84. | | | | TIME | 1.67 | 1.70 | 1.80 | 1.90 | 2.07 | 2.23 | 2.47 | 2.77 | 2.57 | 2.33 | 2.10 | .00 | | | 4 | FLOW | 1014. | 913. | 812. | 713. | 613. | 517. | 420. | 305. | 119. | 112. | 104. | 100. | | | | TIME | 1.50 | 1.53 | 1.57 | 1.63 | 1.73 | 1.87 | 2.03 | 2.23 | 2.53 | 2.30 | 2.03 | .00 | | | 5 | FLOW | 1177. | 1082. | 990. | 896. | 800. | 703. | 599. | 495. | 396. | 272. | 121. | 118. | | | | TIME | 1.33 | 1.37 | 1.37 | 1.37 | 1.40 | 1.40 | 1.47 | 1.53 | 1.63 | 1.80 | 1.97 | .00 | | Starti | ng | | | | | | | | | | | | | | | Storag | re | | | | | | | | | | | | | | | | | ** PE | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1704.18 | 1704.01 | 1703.84 | 1703.68 | 1703.52 | 1703.34 | 1702.75 | 1700.91 | 1698.89 | 1696.41 | 1693.37 | 1689.34 | | | | TIME | 1.83 | 1.90 | 2.03 | 2.17 | 2.37 | 2.60 | 2.93 | 2.83 | 2.63 | 2.40 | 2.17 | 1.90 | | 10% | 2 | STAGE | 1704.24 | 1704.06 | 1703.89 | 1703.73 | 1703.57 | 1703.40 | 1703.02 | 1701.45 | 1699.52 | 1697.15 | 1694.38 | 1690.90 | | | | TIME | 1.77 | 1.83 | 1.93 | 2.07 | 2.27 | 2.50 | 2.73 | 2.83 | 2.60 | 2.37 | 2.13 | 1.87 | | 25% | 3 | STAGE | 1704.37 | 1704.18 | 1704.01 | 1703.83 | 1703.66 | 1703.50 | 1703.28 | 1702.50 |
1700.71 | 1698.64 | 1696.34 | 1694.31 | | | | TIME | 1.67 | 1.70 | 1.80 | 1.90 | 2.07 | 2.23 | 2.47 | 2.77 | 2.57 | 2.33 | 2.10 | .00 | | 50% | 4 | STAGE | 1704.60 | 1704.41 | 1704.23 | 1704.04 | 1703.85 | 1703.68 | 1703.49 | 1703.28 | 1702.66 | 1700.92 | 1699.14 | 1698.25 | | | | TIME | 1.50 | 1.53 | 1.57 | 1.63 | 1.73 | 1.87 | 2.03 | 2.23 | 2.53 | 2.30 | 2.03 | .00 | | | | | | | | | | | | | | | | | EMERGENCY SPILLWAY ELEVATION = 1702.7 FT 1704.73 1.37 #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1709.9 FT 1704.89 1.33 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,700 CFS 1704.56 1.37 PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 119 CFS 1704.38 1.37 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1700.6 FT (2.1 FT BELOW SPILLWAY) 1704.20 1.40 NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. 1704.02 1.40 1703.83 1.47 1.53 **1703.63 1703.45 1703.22** 1702.68 1702.39 1.80 1.97 .00 1.63 90% 5 STAGE TIME ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: 180TFDC1.DAT AND 180TFDC2.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX. | STONER
KK SSN | | DAM | | | | 6-HOUR PA | TTERN NO. | 1 DISTRI | BUTION | | | HEC | -1 FILE: | 1806FDC.DAT* | |------------------|------|-------|-----------|-----------|---------|-----------|-----------|-----------|-----------|---------|---------|---------|----------|--------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | .85 | 1 | FLOW | 724. | 641. | 559. | 481. | 403. | 293. | 118. | 110. | 102. | 92. | 79. | 63. | | | | TIME | 4.93 | 5.03 | 5.13 | 5.30 | 5.50 | 5.67 | 6.03 | 5.83 | 5.63 | 5.40 | 5.17 | 4.90 | | | 2 | FLOW | 724. | 641. | 559. | 481. | 403. | 293. | 118. | 110. | 102. | 92. | 79. | 67. | | | | TIME | 4.93 | 5.03 | 5.13 | 5.30 | 5.50 | 5.67 | 6.03 | 5.83 | 5.63 | 5.40 | 5.17 | .00 | | | 3 | FLOW | 742. | 657. | 573. | 492. | 412. | 307. | 118. | 111. | 102. | 92. | 84. | 84. | | | | TIME | 4.90 | 4.97 | 5.10 | 5.27 | 5.47 | 5.63 | 6.03 | 5.83 | 5.63 | 5.40 | .00 | .00 | | | 4 | FLOW | 810. | 721. | 633. | 549. | 468. | 383. | 233. | 116. | 108. | 100. | 100. | 100. | | | | TIME | 4.77 | 4.83 | 4.93 | 5.03 | 5.20 | 5.43 | 5.67 | 5.80 | 5.57 | .00 | .00 | .00 | | | 5 | FLOW | 970. | 876. | 782. | 689. | 595. | 505. | 412. | 297. | 119. | 118. | 118. | 118. | | | | TIME | 4.53 | 4.57 | 4.60 | 4.67 | 4.77 | 4.90 | 5.07 | 5.23 | 5.50 | .00 | .00 | .00 | | Starti | ing | | | | | | | | | | | | | | | Storag | је | | | | | | | | | | | | | | | | | ** PE | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1704.06 | 1703.91 | 1703.75 | 1703.61 | 1703.46 | 1703.26 | 1702.45 | 1700.64 | 1698.65 | 1696.20 | 1693.16 | 1689.17 | | | | TIME | 4.93 | 5.03 | 5.13 | 5.30 | 5.50 | 5.67 | 6.07 | 5.83 | 5.63 | 5.40 | 5.17 | 4.90 | | 10% | 2 | STAGE | 1704.06 | 1703.91 | 1703.75 | 1703.61 | 1703.46 | 1703.26 | 1702.45 | 1700.64 | 1698.65 | 1696.20 | 1693.16 | 1690.13 | | | | TIME | 4.93 | 5.03 | 5.13 | 5.30 | 5.50 | 5.67 | 6.07 | 5.83 | 5.63 | 5.40 | 5.17 | .00 | | 25% | 3 | STAGE | 1704.10 | 1703.94 | 1703.78 | 1703.63 | 1703.48 | 1703.28 | 1702.56 | 1700.72 | 1698.70 | 1696.21 | 1694.31 | 1694.31 | | | | TIME | 4.90 | 4.97 | 5.10 | 5.27 | 5.47 | 5.63 | 6.03 | 5.83 | 5.63 | 5.40 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1702.7 FT 1704.06 1704.35 4.83 4.57 #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1709.9 FT 1704.22 1704.52 4.77 4.53 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,700 CFS 1703.89 1704.17 4.93 4.60 PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 119 CFS 1703.74 1704.00 5.03 4.67 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1700.6 FT (2.1 FT BELOW SPILLWAY) 1703.58 1703.82 5.20 4.77 1703.42 1703.65 5.43 4.90 1703.14 1703.48 5.67 5.07 1701.87 1703.27 5.80 5.23 1700.04 5.57 5.50 1698.25 1698.25 1698.25 .00 .00 .00 .00 .00 .00 1702.59 1702.39 1702.39 1702.39 NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. 50% 90% 4 5 STAGE TIME STAGE TIME ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: 1806FDC1.DAT AND 1806FDC2.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX. | STONERIDGE DAM | SCS TYPE II 24-HR DISTRIBUTION | HEC-1 FILE: | 18024_XX.DAT* | |----------------|--------------------------------|-------------|---------------| | KK SSNB6 | | | _ | | 1(1(55) | NDO | | | | | | DVLLVG | V D D I T E D | TO PRECIP | TUVLUV | | | | | |----------|--------|-------|----------------|---------|---------|---------|---------|---------------|-----------|---------|---------|---------|---------|---------| | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | 111(1111 | 1 1111 | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | 1.00 | 1.20 | 1.10 | 1.00 | | ainfall D | | 0.00 | 0.00 | 0.10 | 0.00 | 0.20 | | | | | 6.5 " | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | .85 | 1 | FLOW | 380. | 288. | 153. | 115. | 110. | 105. | 99. | 92. | 84. | 74. | 60. | 42. | | | | TIME | 13.57 | 13.70 | 13.97 | 14.17 | 14.00 | 13.83 | 13.63 | 13.43 | 13.23 | 13.03 | 12.87 | 12.57 | | | 2 | FLOW | 380. | 288. | 153. | 115. | 110. | 105. | 99. | 92. | 84. | 74. | 67. | 67. | | | | TIME | 13.57 | 13.70 | 13.97 | 14.17 | 14.00 | 13.83 | 13.63 | 13.43 | 13.23 | 13.03 | .00 | .00 | | | 3 | FLOW | 380. | 288. | 153. | 115. | 110. | 105. | 99. | 92. | 84. | 84. | 84. | 84. | | | | TIME | 13.57 | 13.70 | 13.97 | 14.17 | 14.00 | 13.83 | 13.63 | 13.43 | 13.23 | .00 | .00 | .00 | | | 4 | FLOW | 380. | 288. | 153. | 115. | 110. | 105. | 100. | 100. | 100. | 100. | 100. | 100. | | | | TIME | 13.57 | 13.70 | 13.97 | 14.17 | 14.00 | 13.83 | .00 | .00 | .00 | .00 | .00 | .00 | | | 5 | FLOW | 380. | 288. | 153. | 118. | 118. | 118. | 118. | 118. | 118. | 118. | 118. | 118. | | | | TIME | 13.57 | 13.70 | 13.97 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | | AK STAGES | | | | | | | | | | | | | 0% | 1 | STAGE | <u>1703.42</u> | 1703.25 | 1702.84 | _ | 1700.54 | 1699.26 | 1697.85 | 1696.18 | 1694.32 | 1691.97 | 1688.49 | 1684.32 | | | | TIME | 13.57 | 13.70 | 13.97 | 14.20 | 14.00 | 13.83 | 13.67 | 13.43 | 13.23 | 13.03 | 12.87 | 12.57 | | 10% | 2 | STAGE | 1703.42 | 1703.25 | 1702.84 | 1701.76 | 1700.54 | 1699.26 | 1697.85 | 1696.18 | 1694.32 | 1691.97 | 1690.13 | 1690.13 | | | | TIME | 13.57 | 13.70 | 13.97 | 14.20 | 14.00 | 13.83 | 13.67 | 13.43 | 13.23 | 13.03 | .00 | .00 | | 25% | 3 | STAGE | 1703.42 | 1703.25 | 1702.84 | 1701.76 | 1700.54 | 1699.26 | 1697.85 | 1696.18 | 1694.32 | 1694.31 | 1694.31 | 1694.31 | | | | TIME | 13.57 | 13.70 | 13.97 | 14.20 | 14.00 | 13.83 | 13.67 | 13.43 | 13.23 | .00 | .00 | .00 | | 50% | 4 | STAGE | 1703.42 | 1703.25 | 1702.84 | 1701.76 | 1700.54 | 1699.26 | 1698.25 | 1698.25 | 1698.25 | 1698.25 | 1698.25 | 1698.25 | | | _ | TIME | 13.57 | 13.70 | 13.97 | 14.20 | 14.00 | 13.83 | .00 | .00 | .00 | .00 | .00 | .00 | | 90% | 5 | STAGE | 1703.42 | 1703.25 | 1702.84 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | 1702.39 | | | | TIME | 13.57 | 13.70 | 13.97 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1702.7 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1709.9 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,700 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 119 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1700.6 FT (2.1 FT BELOW SPILLWAY) #### NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS DUE TO ARRAY LIMITATIONS WHEN RUN WITH SUFFICIENT ORDINATES FOR NMIN = 2 AND NQ =2000 FOR JR-JP COMBINATIONS MODELLED. | HESPEI | RUS DA
360 | MA | | | | THUNDERST | ORM DISTR | IBUTION | | | | HEC | -1 FILE: | F100TDC#.DAT* | |--------|---------------|-------|--------------|-----------|---------|-----------|-----------|------------|-----------|---------|---------|---------|----------|---------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | F | Rainfall D | epth | | | | | | | | | | 6.5 " | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.91 | 1 | FLOW | 5449. | 4466. | 3462. | 2505. | 1544. | 660. | 343. | 330. | 311. | 289. | 256. | 198. | | | | TIME | 1.90 | 1.95 | 2.03 | 2.17 | 2.32 | 2.73 | 3.07 | 3.00 | 2.92 | 2.83 | 2.72 | 2.48 | | | 2 | FLOW | 5657. | 4670. | 3662. | 2679. | 1741. | 805. | 344. | 332. | 314. | 293. | 260. | 232. | | | | TIME | 1.87 | 1.93 | 2.02 | 2.12 | 2.27 | 2.60 | 3.07 | 2.98 | 2.92 | 2.82 | 2.70 | .00 | | | 3 | FLOW | 6161. | 5176. | 4194. | 3186. | 2268. | 1294. | 515. | 340. | 326. | 308. | 285. | 277. | | | | TIME | 1.83 | 1.88 | 1.93 | 2.03 | 2.15 | 2.35 | 2.80 | 2.97 | 2.88 | 2.78 | 2.65 | .00 | | | 4 | FLOW | 6937. | 6016. | 5062. | 4116. | 3140. | 2267. | 1318. | 536. | 341. | 329. | 314. | 312. | | | | TIME | 1.77 | 1.80 | 1.85 | 1.90 | 1.98 | 2.10 | 2.25 | 2.67 | 2.85 | 2.73 | 2.57 | .00 | | | 5 |
FLOW | 7881. | 6964. | 6144. | 5310. | 4479. | 3633. | 2803. | 2001. | 1128. | 502. | 343. | 343. | | | | TIME | 1.68 | 1.72 | 1.73 | 1.77 | 1.78 | 1.83 | 1.90 | 1.98 | 2.13 | 2.45 | .00 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PI | EAK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1893.21 | 1892.71 | 1892.18 | 1891.57 | 1890.90 | 1889.95 | 1887.63 | 1884.18 | 1880.20 | 1876.06 | 1871.39 | 1864.79 | | | | TIME | 1.90 | 1.95 | 2.03 | 2.17 | 2.32 | 2.73 | 3.08 | 3.00 | 2.92 | 2.83 | 2.72 | 2.48 | | 10% | 2 | STAGE | 1893.31 | 1892.82 | 1892.29 | 1891.69 | 1891.03 | 1890.14 | 1888.14 | 1884.77 | 1880.83 | 1876.68 | 1871.99 | 1868.45 | | | | TIME | 1.87 | 1.93 | 2.02 | 2.12 | 2.27 | 2.60 | 3.07 | 3.00 | 2.92 | 2.83 | 2.70 | .00 | | 25% | 3 | STAGE | 1893.55 | 1893.08 | 1892.57 | 1892.04 | 1891.40 | 1890.67 | 1889.59 | 1886.82 | 1883.28 | 1879.55 | 1875.48 | 1874.13 | | | | TIME | 1.83 | 1.88 | 1.93 | 2.03 | 2.15 | 2.35 | 2.80 | 2.98 | 2.88 | 2.78 | 2.65 | .00 | | 50% | 4 | STAGE | 1893.93 | 1893.48 | 1893.03 | 1892.53 | 1892.01 | 1891.40 | 1890.70 | 1889.65 | 1887.09 | 1884.06 | 1880.81 | 1880.38 | | | | TIME | 1.77 | 1.80 | 1.85 | 1.90 | 1.98 | 2.08 | 2.25 | 2.67 | 2.85 | 2.73 | 2.57 | .00 | | 90% | 5 | STAGE | 1894.25 | 1893.94 | 1893.55 | 1893.15 | 1892.72 | 1892.27 | 1891.78 | 1891.22 | 1890.49 | 1889.56 | 1887.57 | 1887.57 | EMERGENCY SPILLWAY ELEVATION = 1889.0 FT 1.72 #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1894.2 FT 1.68 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,970 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 348 CFS 1.73 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1883.3 FT (AT SPILLWAY) 1.77 NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. 1.78 1.83 1.90 1.98 2.45 .00 .00 Appendix F Matrices for Blue Alert Evaluation TIME ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F100TDC1.DAT TO F100TDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | HESPE | RUS DA
360 | MA | | | | 6-HOUR PA | TTERN NO. | 1 DISTRI | BUTION | | | HEC | -1 FILE: | F1006DC#.DAT* | |-------|---------------|-------|------------|-----------|---------|-----------|-----------|-----------|-----------|----------|---------|---------|----------|---------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | PITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.91 | 1 | FLOW | 5144. | 4217. | 3263. | 2371. | 1417. | 609. | 342. | 329. | 310. | 287. | 254. | 191. | | | | TIME | 4.92 | 4.98 | 5.07 | 5.18 | 5.37 | 5.77 | 6.07 | 6.00 | 5.92 | 5.83 | 5.72 | 5.50 | | | 2 | FLOW | 5147. | 4219. | 3265. | 2373. | 1420. | 611. | 342. | 329. | 310. | 287. | 254. | 232. | | | | TIME | 4.92 | 4.98 | 5.07 | 5.18 | 5.37 | 5.77 | 6.07 | 6.00 | 5.92 | 5.83 | 5.72 | .00 | | | 3 | FLOW | 5216. | 4281. | 3322. | 2417. | 1471. | 634. | 343. | 329. | 311. | 288. | 277. | 277. | | | | TIME | 4.92 | 4.97 | 5.05 | 5.18 | 5.35 | 5.75 | 6.07 | 6.00 | 5.92 | 5.83 | .00 | .00 | | | 4 | FLOW | 5900. | 4964. | 4026. | 3060. | 2180. | 1226. | 472. | 340. | 325. | 312. | 312. | 312. | | | | TIME | 4.85 | 4.90 | 4.95 | 5.05 | 5.17 | 5.37 | 5.83 | 5.97 | 5.88 | .00 | .00 | .00 | | | 5 | FLOW | 7039. | 6185. | 5293. | 4405. | 3489. | 2608. | 1737. | 832. | 345. | 343. | 343. | 343. | | | | TIME | 4.75 | 4.78 | 4.82 | 4.87 | 4.93 | 5.02 | 5.12 | 5.40 | 5.83 | .00 | .00 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** P | EAK STAGES | IN FEET * | * * | | | | | | | | | | | 0% | 1 | STAGE | 1893.07 | 1892.58 | 1892.08 | 1891.48 | 1890.81 | | 1887.40 | 1883.93 | 1879.94 | 1875.81 | 1871.16 | 1864.12 | | | | TIME | 4.92 | 4.98 | 5.07 | 5.18 | 5.37 | 5.77 | 6.08 | 6.00 | 5.92 | 5.83 | 5.72 | 5.50 | | 10% | 2 | STAGE | 1893.07 | 1892.58 | 1892.08 | 1891.48 | 1890.81 | 1889.83 | 1887.40 | 1883.93 | 1879.95 | 1875.82 | 1871.17 | 1868.45 | | | | TIME | 4.92 | 4.98 | 5.07 | 5.18 | 5.37 | 5.77 | 6.07 | 6.00 | 5.92 | 5.83 | 5.72 | .00 | | 25% | 3 | STAGE | 1893.10 | 1892.61 | 1892.11 | 1891.51 | 1890.84 | 1889.89 | 1887.52 | 1884.06 | 1880.08 | 1875.94 | 1874.13 | 1874.13 | | | | TIME | 4.92 | 4.97 | 5.05 | 5.18 | 5.35 | 5.75 | 6.07 | 6.00 | 5.92 | 5.83 | .00 | .00 | | 50% | 4 | STAGE | 1893.43 | 1892.98 | 1892.48 | 1891.96 | 1891.34 | 1890.60 | 1889.49 | 1886.61 | 1883.02 | 1880.38 | 1880.38 | 1880.38 | | | | TIME | 4.85 | 4.90 | 4.95 | 5.05 | 5.17 | 5.37 | 5.83 | 5.97 | 5.88 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1889.0 FT 1893.57 4.78 #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1894.2 FT 1893.98 4.75 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,970 CFS 1893.14 4.82 PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 348 CFS 1892.68 4.87 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1883.3 FT (AT SPILLWAY) 1892.20 4.93 #### NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. 1891.64 5.02 5.12 5.40 **1891.03 1890.17** 1888.42 1887.57 1887.57 .00 .00 .00 5.85 90% 5 STAGE TIME ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F1006DC1.DAT TO F1006DC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | HESPERUS DAM | SCS TYPE II 24-HR DISTRIBUTION | HEC-1 FILE: | F10024C#.DAT* | |--------------|--------------------------------|-------------|---------------| | KK C5360 | | | | | NN CO | 3 60 | | | | | | | | | | | | | | |-------|------|-------|--------------|-----------|---------|---------|---------|-----------|---------|---------|---------|---------|---------|---------| | | | | | | | | | APPLIED | | | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | | ainfall D | epth | | | | | | | | | | 6.5 " | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.91 | 1 | FLOW | 973. | 534. | 344. | 338. | 328. | 317. | 305. | 287. | 262. | 227. | 161. | 100. | | | | TIME | 13.60 | 13.97 | 14.23 | 14.17 | 14.12 | 14.05 | 13.97 | 13.90 | 13.80 | 13.67 | 13.57 | 13.80 | | | 2 | FLOW | 973. | 534. | 344. | 338. | 328. | 317. | 305. | 287. | 262. | 232. | 232. | 232. | | | | TIME | 13.60 | 13.97 | 14.23 | 14.17 | 14.12 | 14.05 | 13.97 | 13.90 | 13.80 | .00 | .00 | .00 | | | 3 | FLOW | 973. | 534. | 344. | 338. | 328. | 317. | 305. | 287. | 277. | 277. | 277. | 277. | | | | TIME | 13.60 | 13.97 | 14.23 | 14.17 | 14.12 | 14.05 | 13.97 | 13.90 | .00 | .00 | .00 | .00 | | | 4 | FLOW | 973. | 534. | 344. | 338. | 328. | 317. | 312. | 312. | 312. | 312. | 312. | 312. | | | | TIME | 13.60 | 13.97 | 14.23 | 14.17 | 14.12 | 14.05 | .00 | .00 | .00 | .00 | .00 | .00 | | | 5 | FLOW | 1015. | 557. | 345. | 343. | 343. | 343. | 343. | 343. | 343. | 343. | 343. | 343. | | | | TIME | 13.58 | 13.93 | 14.23 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | Start | ing | | · | _ | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PE | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1890.32 | 1889.64 | 1888.10 | 1886.16 | 1883.84 | 1881.46 | 1878.77 | 1875.76 | 1872.25 | 1867.94 | 1861.50 | 1857.54 | | | | TIME | 13.60 | 13.97 | 14.25 | 14.18 | 14.12 | 14.05 | 13.98 | 13.90 | 13.80 | 13.67 | 13.57 | 13.80 | | 10% | 2 | STAGE | 1890.32 | 1889.64 | 1888.10 | 1886.16 | 1883.84 | 1881.46 | 1878.77 | 1875.76 | 1872.25 | 1868.45 | 1868.45 | 1868.45 | | | | TIME | 13.60 | 13.97 | 14.25 | 14.18 | 14.12 | 14.05 | 13.98 | 13.90 | 13.80 | .00 | .00 | .00 | | 25% | 3 | STAGE | 1890.32 | 1889.64 | 1888.10 | 1886.16 | 1883.84 | 1881.46 | 1878.77 | 1875.76 | 1874.13 | 1874.13 | 1874.13 | 1874.13 | | | | TIME | 13.60 | 13.97 | 14.25 | 14.18 | 14.12 | 14.05 | 13.98 | 13.90 | .00 | .00 | .00 | .00 | | 50% | 4 | STAGE | 1890.32 | 1889.64 | 1888.10 | 1886.16 | 1883.84 | 1881.46 | 1880.38 | 1880.38 | 1880.38 | 1880.38 | 1880.38 | 1880.38 | | | | TIME | 13.60 | 13.97 | 14.25 | 14.18 | 14.12 | 14.05 | .00 | .00 | .00 | .00 | .00 | .00 | | 90% | 5 | STAGE | 1890.37 | 1889.70 | 1888.20 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | 1887.57 | | | | TIME | 13.58 | 13.93 | 14.25 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | EMERGENCY SPILLWAY ELEVATION = 1889.0 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1894.2 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 6,970 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 348 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1883.3 FT (AT SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F10024C1.DAT TO F10024C6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | ASPEN
KK C5 | | | | | THUNDER | STORM DIS | TRIBUTION | | | | Н | EC-1 FILE | : F100TD | C#.DAT* | |----------------|------|--------|-----------|-----------|---------|-----------|-----------|-----------|-----------|---------|---------|-----------|----------|---------| | 1/1/ 05/ | 300 | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 |
RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 5257. | 4496. | 3689. | 2892. | 2079. | 1344. | 614. | 295. | 275. | 247. | 208. | 150. | | | | TIME | 1.53 | 1.57 | 1.62 | 1.68 | 1.80 | 1.95 | 2.28 | 2.67 | 2.60 | 2.52 | 2.42 | 2.30 | | | 2 | FLOW | 5402. | 4660. | 3862. | 3075. | 2268. | 1512. | 786. | 299. | 281. | 255. | 219. | 165. | | | | TIME | 1.52 | 1.55 | 1.58 | 1.65 | 1.75 | 1.87 | 2.15 | 2.67 | 2.58 | 2.50 | 2.40 | 2.23 | | | 3 | FLOW | 5643. | 4939. | 4181. | 3409. | 2622. | 1855. | 1140. | 410. | 290. | 269. | 240. | 201. | | | | TIME | 1.48 | 1.52 | 1.55 | 1.60 | 1.68 | 1.78 | 1.97 | 2.47 | 2.57 | 2.47 | 2.35 | .00 | | | 4 | FLOW | 5974. | 5325. | 4640. | 3919. | 3205. | 2466. | 1747. | 1051. | 365. | 290. | 270. | 255. | | | | TIME | 1.45 | 1.47 | 1.50 | 1.53 | 1.57 | 1.65 | 1.73 | 1.92 | 2.42 | 2.43 | 2.28 | .00 | | | 5 | FLOW | 6267. | 5671. | 5070. | 4454. | 3823. | 3212. | 2584. | 1960. | 1368. | 765. | 301. | 296. | | | | TIME | 1.40 | 1.42 | 1.43 | 1.45 | 1.47 | 1.48 | 1.53 | 1.60 | 1.67 | 1.85 | 2.22 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PEA | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1839.47 | 1839.09 | 1838.65 | 1838.17 | 1837.64 | 1836.99 | 1836.28 | | 1830.57 | 1826.75 | 1822.41 | 1817.15 | | | | TIME | 1.53 | 1.57 | 1.62 | 1.68 | 1.78 | 1.95 | 2.28 | 2.68 | 2.60 | 2.52 | 2.42 | 2.30 | | 10% | 2 | STAGE | 1839.54 | 1839.17 | 1838.75 | 1838.28 | 1837.77 | 1837.14 | 1836.49 | 1834.60 | 1831.41 | 1827.74 | 1823.54 | 1818.38 | | | | TIME | 1.52 | 1.55 | 1.58 | 1.65 | 1.75 | 1.87 | 2.15 | 2.67 | 2.58 | 2.50 | 2.40 | 2.23 | | 25% | 3 | STAGE | 1839.67 | 1839.31 | 1838.93 | 1838.48 | 1838.01 | 1837.45 | 1836.81 | 1835.87 | 1833.02 | 1829.67 | 1825.92 | 1821.72 | | | | TIME | 1.48 | 1.52 | 1.55 | 1.60 | 1.68 | 1.78 | 1.97 | 2.47 | 2.57 | 2.47 | 2.35 | .00 | | 50% | 4 | STAGE | 1839.83 | 1839.51 | 1839.16 | 1838.78 | 1838.36 | 1837.91 | 1837.36 | 1836.73 | 1835.67 | 1832.93 | 1829.87 | 1827.76 | | | | TIME | 1.45 | 1.47 | 1.50 | 1.52 | 1.57 | 1.65 | 1.73 | 1.92 | 2.42 | 2.43 | 2.28 | .00 | | 90% | 5 | STAGE | 1839.98 | 1839.68 | 1839.38 | 1839.07 | 1838.73 | 1838.36 | 1837.99 | 1837.55 | 1837.01 | 1836.47 | 1835.10 | 1834.09 | | | | TIME | 1.40 | 1.42 | 1.43 | 1.45 | 1.47 | 1.48 | 1.53 | 1.60 | 1.67 | 1.85 | 2.23 | .00 | EMERGENCY SPILLWAY ELEVATION = 1835.4 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1843.2 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 14,600 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 305 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1832.4 FT (3.0 FT BELOW SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F100TDC1.DAT TO F100TDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | ASPEN I | | | | | | 6-HOUR PA | TTERN NO. | 1 DISTRI | BUTION | | | HEC | -1 FILE: | F1006DC#.DAT* | |---|------|-------|------------|-----------|--------------|-----------|-----------|-----------|-----------|---------|---------|---------|----------|---------------| | MM COO | 00 | | | | | | RATTOS | APPI.TED | TO PRECIP | TTATTON | | | | | | AREA I | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | 111(11111111111111111111111111111111111 | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | | ainfall D | | 0.00 | 0.00 | 0.10 | 0.30 | 0.20 | | | | | 6.5" | 6.0" | 5.5 " | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 4955. | 4202. | 3435. | 2662. | 1903. | 1206. | 492. | 293. | 272. | 243. | 204. | 146. | | | | TIME | 4.55 | 4.60 | 4.65 | 4.72 | 4.83 | 5.00 | 5.45 | 5.68 | 5.60 | 5.52 | 5.43 | 5.30 | | | 2 | FLOW | 4981. | 4227. | 3460. | 2688. | 1922. | 1222. | 505. | 293. | 272. | 243. | 204. | 146. | | | | TIME | 4.55 | 4.58 | 4.63 | 4.72 | 4.83 | 5.00 | 5.43 | 5.67 | 5.60 | 5.52 | 5.43 | 5.30 | | | 3 | FLOW | 5085. | 4341. | 3570. | 2800. | 2017. | 1315. | 599. | 295. | 275. | 247. | 209. | 201. | | | | TIME | 4.55 | 4.58 | 4.63 | 4.70 | 4.80 | 4.95 | 5.30 | 5.67 | 5.60 | 5.52 | 5.42 | .00 | | | 4 | FLOW | 5389. | 4686. | 3933. | 3190. | 2422. | 1685. | 983. | 312. | 287. | 263. | 255. | 255. | | | | TIME | 4.52 | 4.53 | 4.58 | 4.63 | 4.72 | 4.82 | 5.03 | 5.63 | 5.57 | 5.48 | .00 | .00 | | | 5 | FLOW | 5877. | 5244. | 4582. | 3885. | 3196. | 2479. | 1779. | 1093. | 394. | 296. | 296. | 296. | | | | TIME | 4.45 | 4.47 | 4.50 | 4.53 | 4.57 | 4.63 | 4.73 | 4.90 | 5.37 | .00 | .00 | .00 | | Starti | ng | | | | | | | | | | | | | | | Storage | е | | | | | | | | | | | | | | | | | ** PE | CAK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1839.32 | 1838.94 | 1838.50 | 1838.04 | 1837.50 | 1836.87 | 1836.08 | 1833.47 | 1830.11 | 1826.30 | 1822.00 | 1816.83 | | | | TIME | 4.55 | 4.60 | 4.65 | 4.72 | 4.83 | 5.00 | 5.45 | 5.68 | 5.60 | 5.53 | 5.43 | 5.30 | | 10% | 2 | STAGE | 1839.33 | 1838.95 | 1838.51 | 1838.05 | 1837.51 | 1836.88 | 1836.10 | 1833.50 | 1830.11 | 1826.30 | 1822.00 | 1816.83 | | | | TIME | 4.55 | 4.58 | 4.63 | 4.72 | 4.82 | 5.00 | 5.43 | 5.68 | 5.60 | 5.53 | 5.43 | 5.30 | | 25% | 3 | STAGE | 1839.39 | 1839.01 | 1838.58 | 1838.12 | 1837.60 | 1836.96 | 1836.25 | 1833.89 | 1830.58 | 1826.80 | 1822.49 | 1821.72 | | | | TIME | 4.55 | 4.58 | 4.63 | 4.70 | 4.80 | 4.95 | 5.30 | 5.67 | 5.60 | 5.52 | 5.42 | .00 | | 50% | 4 | STAGE | 1839.54 | 1839.19 | 1838.79 | 1838.35 | 1837.88 | 1837.30 | 1836.66 | 1835.44 | 1832.40 | 1828.89 | 1827.76 | 1827.76 | | | | TIME | 4.52 | 4.53 | 4.58 | 4.63 | 4.72 | 4.82 | 5.03 | 5.63 | 5.57 | 5.48 | .00 | .00 | | 90% | 5 | STAGE | 1839.78 | 1839.47 | 1839.13 | 1838.77 | 1838.35 | 1837.92 | 1837.38 | 1836.76 | 1835.80 | 1834.09 | 1834.09 | 1834.09 | | | | TIME | 4.45 | 4.47 | 4.50 | 4.53 | 4.57 | 4.63 | 4.73 | 4.90 | 5.37 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1835.4 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1843.2 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 14,600 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 305 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1832.4 FT (3.0 FT BELOW SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F1006DC1.DAT TO F1006DC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | ASPEN
KK C56 | | | | | | SCS TYPE | II 24-HR | DISTRIBUT | ION | | | HEC | -1 FILE: | F10024C#.DAT* | |-----------------|------|-------|------------|-----------|---------|----------|----------|-----------|-----------|----------|---------|---------|----------|---------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | PITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 1443. | 1055. | 617. | 302. | 291. | 279. | 263. | 242. | 215. | 179. | 136. | 88. | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | 13.47 | 13.35 | 13.45 | | | 2 | FLOW | 1443. | 1055. | 617. | 302. | 291. | 279. | 263. | 242. | 215. | 179. | 144. | 144. | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | 13.47 | .00 | .00 | | | 3 | FLOW | 1443. | 1055. | 617. | 302. | 291. | 279. | 263. | 242. | 215. | 201. | 201. | 201. | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | .00 | .00 | .00 | | | 4 | FLOW | 1448. | 1058. | 619. | 302. | 291. | 279. | 263. | 255. | 255. | 255. | 255. | 255. | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | .00 | .00 | .00 | .00 | .00 | | | 5 | FLOW | 1500. | 1106. | 665. | 303. | 296. | 296. | 296. | 296. | 296. | 296. | 296. | 296. | | | | TIME | 12.95 | 13.10 | 13.35 | 13.90 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | Starti | ng | | | | | | | | | | | | | | | Storag | е | | | | | | | | | | | | | | | | | ** PE | CAK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1837.08 | 1836.73 | 1836.28 | 1835.16 | 1833.21 | 1831.15 | 1828.81 | 1826.13 | 1823.14 | 1819.59 | 1816.02 | 1813.55 | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | 13.47 | 13.35 | 13.45 | | 10% | 2 | STAGE | 1837.08 | 1836.73 | 1836.28 | 1835.16 | 1833.21 | 1831.15 | 1828.81 | 1826.13 | 1823.14 | 1819.59 | 1816.70 | 1816.70 | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | 13.47 | .00 | .00 | | 25% | 3 | STAGE | 1837.08 | 1836.73 | 1836.28 | 1835.16 | 1833.21 | 1831.15 | 1828.81 | 1826.13 | 1823.14 | 1821.72 | 1821.72 | 1821.72 | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | 13.63 | 13.55 | .00 | .00 | .00 | | 50% | 4 | STAGE | 1837.08 | 1836.73 | 1836.28 | 1835.16 | 1833.21 | 1831.15 | 1828.81 | 1827.76 | 1827.76 | 1827.76 | 1827.76 | 1827.76 | | | | TIME | 12.98 | 13.13 | 13.40 | 13.90 | 13.83 | 13.77 | 13.70 | .00 | .00 | .00 | .00 | .00 | | 90% | 5 | STAGE | 1837.13 | 1836.78 | 1836.36 | 1835.37 | 1834.09 | 1834.09 | 1834.09 | 1834.09 | 1834.09 | 1834.09 | 1834.09 |
1834.09 | | | | TIME | 12.95 | 13.10 | 13.35 | 13.90 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1835.4 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1843.2 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 14,600 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 305 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1832.4 FT (3.0 FT BELOW SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F10024C1.DAT TO F10024C6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | NORTH HEIGHTS DAM | THUNDERSTORM DISTRIBUTION | HEC-1 FILE: | F100TDC#.DAT* | |-------------------|---------------------------|-------------|---------------| | KK C5780 | | | | | 1111 00 | | | | | | | | | | | | | | | | |---------|------|--------|-----------|-----------|---------|---------|---------|------------|-----------|-----------|---------|---------|---------|---------|--| | | | | | | | | | APPLIED | TO PRECIP | NOITATION | | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | | F | Rainfall D | epth | | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | | 1.60 | 1 | FLOW | 9222. | 8143. | 7005. | 5892. | 4713. | 3586. | 2425. | 1346. | 406. | 314. | 293. | 257. | | | | | TIME | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.40 | 1.52 | 1.83 | 1.85 | 1.80 | 1.72 | | | | 2 | FLOW | 9343. | 8283. | 7157. | 6053. | 4880. | 3757. | 2586. | 1497. | 528. | 317. | 296. | 261. | | | | | TIME | 1.18 | 1.20 | 1.22 | 1.23 | 1.27 | 1.32 | 1.38 | 1.48 | 1.73 | 1.85 | 1.80 | 1.72 | | | | 3 | FLOW | 9537. | 8519. | 7436. | 6374. | 5270. | 4135. | 2997. | 1893. | 840. | 324. | 306. | 278. | | | | | TIME | 1.18 | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.42 | 1.60 | 1.85 | 1.78 | 1.70 | | | | 4 | FLOW | 9763. | 8823. | 7841. | 6839. | 5833. | 4744. | 3698. | 2598. | 1565. | 612. | 320. | 301. | | | | | TIME | 1.17 | 1.18 | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.43 | 1.63 | 1.77 | 1.67 | | | | 5 | FLOW | 9888. | 8999. | 8094. | 7177. | 6300. | 5406. | 4472. | 3568. | 2600. | 1679. | 824. | 326. | | | | | TIME | 1.17 | 1.17 | 1.18 | 1.18 | 1.18 | 1.20 | 1.22 | 1.23 | 1.27 | 1.33 | 1.47 | 1.63 | | | Start | ing | | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | | ** PE. | AK STAGES | IN FEET * | * | | | | | | | | | | | | 0% | 1 | STAGE | 1816.71 | 1816.30 | 1815.82 | 1815.29 | 1814.72 | 1814.07 | 1813.36 | 1812.51 | 1811.30 | 1807.90 | 1803.74 | 1798.39 | | | | | TIME | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.40 | 1.52 | 1.83 | 1.85 | 1.80 | 1.72 | | | 10% | 2 | STAGE | 1816.76 | 1816.35 | 1815.90 | 1815.37 | 1814.81 | 1814.17 | 1813.47 | 1812.65 | 1811.61 | 1808.39 | 1804.31 | 1799.00 | | | | | TIME | 1.18 | 1.20 | 1.22 | 1.23 | 1.27 | 1.32 | 1.38 | 1.48 | 1.73 | 1.85 | 1.80 | 1.72 | | | 25% | 3 | STAGE | 1816.83 | 1816.44 | 1816.02 | 1815.52 | 1815.00 | 1814.39 | 1813.73 | 1812.97 | 1812.03 | 1809.84 | 1806.11 | 1801.27 | | | | | TIME | 1.18 | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.42 | 1.60 | 1.85 | 1.78 | 1.70 | | | 50% | 4 | STAGE | 1816.92 | 1816.56 | 1816.18 | 1815.74 | 1815.27 | 1814.74 | 1814.14 | 1813.48 | 1812.72 | 1811.72 | 1809.00 | 1805.31 | | | | | TIME | 1.17 | 1.18 | 1.18 | 1.20 | 1.22 | 1.25 | 1.28 | 1.33 | 1.43 | 1.63 | 1.77 | 1.67 | | | 90% | 5 | STAGE | 1816.97 | 1816.63 | 1816.28 | 1815.91 | 1815.49 | 1815.06 | 1814.58 | 1814.06 | 1813.48 | 1812.82 | 1812.01 | 1810.27 | | | | | TIME | 1.17 | 1.17 | 1.18 | 1.18 | 1.18 | 1.20 | 1.22 | 1.23 | 1.27 | 1.33 | 1.47 | 1.63 | | EMERGENCY SPILLWAY ELEVATION = 1810.8 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1818.4 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 13,400 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 328 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1812.3 FT (1.5 FT OVER SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F100TDC1.DAT TO F100TDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | NORTH HEIGHTS DAM | 6-HOUR PATTERN NO. 1 DISTRIBUTION | HEC-1 FILE: F1006DC#.DAT* | |-------------------|-----------------------------------|---------------------------| |-------------------|-----------------------------------|---------------------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | |-------------------|-------|---|--|--|--|---|---|---|---|---|---|---|---|--| | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5 " | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 1.60 | 1 | FLOW | 8690. | 7583. | 6504. | 5409. | 4304. | 3225. | 2136. | 1124. | 328. | 312. | 290. | 253. | | | | TIME | 4.22 | 4.23 | 4.25 | 4.27 | 4.30 | 4.35 | 4.43 | 4.57 | 4.90 | 4.85 | 4.80 | 4.73 | | | 2 | FLOW | 8692. | 7585. | 6506. | 5412. | 4306. | 3227. | 2138. | 1125. | 328. | 312. | 290. | 254. | | | | TIME | 4.22 | 4.23 | 4.25 | 4.27 | 4.30 | 4.35 | 4.43 | 4.57 | 4.90 | 4.85 | 4.80 | 4.73 | | | 3 | FLOW | 8714. | 7607. | 6525. | 5428. | 4318. | 3238. | 2145. | 1132. | 328. | 312. | 290. | 258. | | | | TIME | 4.22 | 4.23 | 4.25 | 4.27 | 4.30 | 4.35 | 4.43 | 4.57 | 4.90 | 4.85 | 4.80 | .00 | | | 4 | FLOW | 8989. | 7899. | 6790. | 5684. | 4544. | 3450. | 2310. | 1261. | 358. | 313. | 294. | 294. | | | | TIME | 4.20 | 4.22 | 4.23 | 4.27 | 4.30 | 4.33 | 4.40 | 4.53 | 4.87 | 4.85 | .00 | .00 | | | 5 | FLOW | 9539. | 8539. | 7494. | 6470. | 5411. | 4322. | 3246. | 2155. | 1121. | 327. | 324. | 324. | | | | TIME | 4.18 | 4.18 | 4.20 | 4.22 | 4.23 | 4.27 | 4.32 | 4.38 | 4.52 | 4.83 | .00 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ae | | | | | | | | | | | | | | | | 90 | | | | | | | | | | | | | | | | 90 | ** PE. | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | _ | ** PE.
STAGE | | IN FEET * 1816.08 | *
1815.59 | 1815.06 | 1814.48 | 1813.86 | 1813.15 | 1812.30 | 1810.78 | 1807.36 | 1803.23 | 1797.94 | | 0% | _ | | | 1816.08
4.23 | 1815.59
4.25 | 4.27 | 4.30 | 4.35 | 4.43 | 4.57 | 4.90 | 4.85 | 1803.23
4.80 | 1797.94
4.73 | | 0%
10% | 1 | STAGE | 1816.51
4.22
1816.51 | 1816.08
4.23
1816.08 | 1815.59
4.25
1815.59 | 4.27
1815.07 | 4.30
1814.48 | 4.35
1813.87 | 4.43
1813.15 | 4.57
1812.30 | 4.90
1810.79 | | 4.80
1803.23 | | | 10% | 1 2 | STAGE
TIME | 1816.51
4.22 | 1816.08
4.23
1816.08
4.23 | 1815.59
4.25
1815.59
4.25 | 4.27
1815.07
4.27 | 4.30
1814.48
4.30 | 4.35
1813.87
4.35 | 4.43
1813.15
4.43 | 4.57
1812.30
4.57 | 4.90
1810.79
4.90 | 4.85
1807.36
4.85 | 4.80
1803.23
4.80 | 4.73
1797.95
4.73 | | | 1 2 | STAGE
TIME
STAGE | 1816.51
4.22
1816.51 | 1816.08
4.23
1816.08 | 1815.59
4.25
1815.59 | 4.27
1815.07 | 4.30
1814.48 | 4.35
1813.87 | 4.43
1813.15 | 4.57
1812.30 | 4.90
1810.79 | 4.85
1807.36 | 4.80
1803.23 | 4.73
1797.95 | | 10% | 1 2 | STAGE
TIME
STAGE
TIME | 1816.51
4.22
1816.51
4.22 | 1816.08
4.23
1816.08
4.23 | 1815.59
4.25
1815.59
4.25
1815.60
4.25 | 4.27
1815.07
4.27 | 4.30
1814.48
4.30 | 4.35
1813.87
4.35 | 4.43
1813.15
4.43 | 4.57
1812.30
4.57 | 4.90
1810.79
4.90 | 4.85
1807.36
4.85 | 4.80
1803.23
4.80 | 4.73
1797.95
4.73 | | 10% | 1 2 3 | STAGE
TIME
STAGE
TIME
STAGE | 1816.51
4.22
1816.51
4.22
1816.52
4.22
1816.62 | 1816.08
4.23
1816.08
4.23
1816.09
4.23
1816.20 | 1815.59
4.25
1815.59
4.25
1815.60 | 4.27
1815.07
4.27
1815.07 | 4.30
1814.48
4.30
1814.49
4.30
1814.62 | 4.35
1813.87
4.35
1813.87 | 4.43
1813.15
4.43
1813.16 | 4.57
1812.30
4.57
1812.30 | 4.90
1810.79
4.90
1810.80 | 4.85
1807.36
4.85
1807.38 | 4.80
1803.23
4.80
1803.26
4.80
1804.00 | 4.73
1797.95
4.73
1798.57 | | 10%
25%
50% | 1 2 3 | STAGE
TIME
STAGE
TIME
STAGE
TIME | 1816.51
4.22
1816.51
4.22
1816.52
4.22
1816.62
4.20 | 1816.08
4.23
1816.08
4.23
1816.09
4.23
1816.20
4.22 | 1815.59
4.25
1815.59
4.25
1815.60
4.25
1815.72
4.23 | 4.27
1815.07
4.27
1815.07
4.27
1815.19
4.27 | 4.30
1814.48
4.30
1814.49
4.30
1814.62
4.28 |
4.35
1813.87
4.35
1813.87
4.35
1813.99
4.33 | 4.43
1813.15
4.43
1813.16
4.43
1813.27
4.40 | 4.57
1812.30
4.57
1812.30
4.57
1812.43
4.53 | 4.90
1810.79
4.90
1810.80
4.90
1811.12
4.87 | 4.85
1807.36
4.85
1807.38
4.85
1807.70
4.85 | 4.80
1803.23
4.80
1803.26
4.80
1804.00 | 4.73
1797.95
4.73
1798.57
.00
1804.00 | | 10%
25% | 1 2 3 | STAGE TIME STAGE TIME STAGE TIME STAGE TIME STAGE | 1816.51
4.22
1816.51
4.22
1816.52
4.22
1816.62 | 1816.08
4.23
1816.08
4.23
1816.09
4.23
1816.20 | 1815.59
4.25
1815.59
4.25
1815.60
4.25
1815.72 | 4.27
1815.07
4.27
1815.07
4.27
1815.19 | 4.30
1814.48
4.30
1814.49
4.30
1814.62 | 4.35
1813.87
4.35
1813.87
4.35
1813.99 | 4.43
1813.15
4.43
1813.16
4.43
1813.27 | 4.57
1812.30
4.57
1812.30
4.57
1812.43 | 4.90
1810.79
4.90
1810.80
4.90
1811.12 | 4.85
1807.36
4.85
1807.38
4.85
1807.70 | 4.80
1803.23
4.80
1803.26
4.80
1804.00 | 4.73
1797.95
4.73
1798.57
.00
1804.00 | EMERGENCY SPILLWAY ELEVATION = 1810.8 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1818.4 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 13,400 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 328 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1812.3 FT (1.5 FT OVER SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. KK C5780 ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F1006DC1.DAT TO F1006DC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | 1111 05 | 700 | | | | | | | | | | | | | | | |---------|------|-------|-----------|-----------|---------|---------|---------|-----------|-----------|-----------|---------|---------|---------|---------|--| | | | | | | | | RATIOS | APPLIED | TO PRECIP | NOITATION | | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | | R | ainfall D | Depth | | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | | 1.60 | 1 | FLOW | 2915. | 2348. | 1804. | 1294. | 785. | 352. | 320. | 309. | 294. | 273. | 240. | 179. | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.73 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | 12.77 | 12.72 | | | | 2 | FLOW | 2915. | 2348. | 1804. | 1294. | 785. | 352. | 320. | 309. | 294. | 273. | 240. | 198. | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.73 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | 12.77 | .00 | | | | 3 | FLOW | 2915. | 2348. | 1804. | 1294. | 785. | 352. | 320. | 309. | 294. | 273. | 258. | 258. | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.73 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | .00 | .00 | | | | 4 | FLOW | 2915. | 2348. | 1804. | 1294. | 785. | 352. | 320. | 309. | 294. | 294. | 294. | 294. | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.73 | 13.05 | 13.03 | 12.97 | .00 | .00 | .00 | .00 | | | | 5 | FLOW | 2915. | 2348. | 1805. | 1294. | 785. | 352. | 324. | 324. | 324. | 324. | 324. | 324. | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.73 | 13.05 | .00 | .00 | .00 | .00 | .00 | .00 | | | Start | ing | | <u></u> | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | | ** PE | AK STAGES | IN FEET * | * | | | | | | | | | | | | 0% | 1 | STAGE | 1813.69 | 1813.30 | 1812.91 | 1812.46 | 1811.96 | 1811.05 | 1809.09 | 1806.78 | 1804.00 | 1800.67 | 1796.30 | 1789.85 | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.72 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | 12.77 | 12.72 | | | 10% | 2 | STAGE | 1813.69 | 1813.30 | 1812.91 | 1812.46 | 1811.96 | 1811.05 | 1809.09 | 1806.78 | 1804.00 | 1800.67 | 1796.30 | 1791.67 | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.72 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | 12.77 | .00 | | | 25% | 3 | STAGE | 1813.69 | 1813.30 | 1812.91 | 1812.46 | 1811.96 | 1811.05 | 1809.09 | 1806.78 | 1804.00 | 1800.67 | 1798.57 | 1798.57 | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.72 | 13.05 | 13.03 | 12.97 | 12.92 | 12.85 | .00 | .00 | | | 50% | 4 | STAGE | 1813.69 | 1813.30 | 1812.91 | 1812.46 | 1811.96 | 1811.05 | 1809.09 | 1806.78 | 1804.00 | 1804.00 | 1804.00 | 1804.00 | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.72 | 13.05 | 13.03 | 12.97 | .00 | .00 | .00 | .00 | | | 90% | 5 | STAGE | 1813.69 | 1813.30 | 1812.91 | 1812.46 | 1811.96 | 1811.05 | 1809.82 | 1809.82 | 1809.82 | 1809.82 | 1809.82 | 1809.82 | | | | | TIME | 12.35 | 12.40 | 12.47 | 12.57 | 12.72 | 13.05 | .00 | .00 | .00 | .00 | .00 | .00 | | EMERGENCY SPILLWAY ELEVATION = 1810.8 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1818.4 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 13,400 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 328 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1812.3 FT (1.5 FT OVER SPILLWAY) NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. KK C5780 ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F10024C1.DAT TO F10024C6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | SUNRII | - | NYON DAM | | | THUNDER | STORM DIS | TRIBUTION | | | | H | EC-1 FILE | : F100TD | C#.DAT* | |--------|------|----------|----------|-----------|---------|-----------|-----------|-----------|-----------|---------|---------|-----------|----------|---------| | | | | | | | | RATIOS | APPLIED | TO PRECIF | ITATION | | | | | | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 7145. | 6388. | 5609. | 4759. | 3980. | 3042. | 2119. | 1201. | 372. | 345. | 328. | 289. | | | | TIME | 1.23 | 1.25 | 1.27 | 1.28 | 1.32 | 1.37 | 1.42 | 1.53 | 1.82 | 1.77 | 1.70 | 1.60 | | | 2 | FLOW | 7173. | 6422. | 5651. | 4819. | 4022. | 3107. | 2177. | 1253. | 384. | 345. | 328. | 290. | | | | TIME | 1.23 | 1.25 | 1.27 | 1.28 | 1.32 | 1.35 | 1.42 | 1.52 | 1.80 | 1.77 | 1.70 | 1.60 | | | 3 | FLOW | 7237. | 6509. | 5769. | 4963. | 4159. | 3294. | 2368. | 1438. | 490. | 348. | 331. | 301. | | | | TIME | 1.23 | 1.23 | 1.25 | 1.27 | 1.30 | 1.33 | 1.38 | 1.48 | 1.72 | 1.77 | 1.70 | .00 | | | 4 | FLOW | 7331. | 6637. | 5950. | 5225. | 4449. | 3706. | 2841. | 1941. | 1022. | 357. | 343. | 333. | | | | TIME | 1.22 | 1.23 | 1.23 | 1.25 | 1.27 | 1.30 | 1.33 | 1.40 | 1.52 | 1.77 | 1.70 | .00 | | | 5 | FLOW | 7378. | 6709. | 6065. | 5412. | 4722. | 4093. | 3408. | 2672. | 1877. | 1088. | 380. | 354. | | | | TIME | 1.22 | 1.22 | 1.23 | 1.23 | 1.25 | 1.25 | 1.27 | 1.30 | 1.35 | 1.43 | 1.67 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PEA | K STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1930.20 | 1929.87 | 1929.47 | 1929.04 | 1928.61 | 1928.05 | 1927.39 | 1926.58 | 1925.01 | 1921.15 | 1916.48 | 1908.69 | | | | TIME | 1.23 | 1.25 | 1.27 | 1.28 | 1.32 | 1.35 | 1.42 | 1.53 | 1.82 | 1.77 | 1.70 | 1.60 | | 10% | 2 | STAGE | 1930.21 | 1929.88 | 1929.49 | 1929.07 | 1928.64 | 1928.09 | 1927.44 | 1926.63 | 1925.19 | 1921.32 | 1916.66 | 1908.89 | | | | TIME | 1.23 | 1.25 | 1.27 | 1.28 | 1.32 | 1.35 | 1.42 | 1.52 | 1.80 | 1.77 | 1.70 | 1.60 | | 25% | 3 | STAGE | 1930.23 | 1929.93 | 1929.55 | 1929.14 | 1928.72 | 1928.20 | 1927.57 | 1926.81 | 1925.59 | 1921.99 | 1917.43 | 1911.17 | | | | TIME | 1.23 | 1.23 | 1.25 | 1.27 | 1.30 | 1.33 | 1.38 | 1.48 | 1.72 | 1.77 | 1.70 | .00 | | 50% | 4 | STAGE | 1930.27 | 1929.99 | 1929.64 | 1929.27 | 1928.88 | 1928.45 | 1927.92 | 1927.26 | 1926.41 | 1924.47 | 1920.66 | 1917.93 | | | | TIME | 1.22 | 1.23 | 1.23 | 1.25 | 1.27 | 1.30 | 1.33 | 1.40 | 1.52 | 1.77 | 1.70 | .00 | EMERGENCY SPILLWAY ELEVATION = 1924.8 FT 1930.02 1.22 #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1932.4 FT 1930.29 1.22 EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 12,500 CFS 1929.70 1.23 PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 359 CFS 1929.37 1.23 WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1926.3 FT (1.5 FT OVER SPILLWAY) 1929.02 1.25 NOTE: ABOVE 1928.0 FT FLOW OVERTOPS IMPOUND AREA INTO LONGMONT WASH WATERSHED. PEAK DISCHARGES REPORTED HERE REFLECT DISCHARGE THAT CONTINUES DOWN CLOUDBURST WASH ONLY. 1928.68 1.25 1928.27 1.27 1927.79 1.30 1927.22 1.35 **1926.48 1925.13** 1923.72 1.67 .00 1.43 NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation 90% 5 STAGE TIME Page 13 ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F100TDC1.DAT TO F100TDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | SUNRIDGE CANYON DAM KK C5840 | | | 6-HOUR | PATTERN N | O. I DIST | 'RIBU'I'ION | | | Н | EC-1 FILE | : F1006D | C#.DAT* | |------------------------------|---------|---------|---------|-----------|-----------|-------------|-----------|----------|---------|-----------|----------|---------| | | | | | | RATIOS | APPLIED | TO PRECIP | PITATION | | | | | | AREA PLAN | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | 1 30 | 1 20 | 1 1 0 | 1 00 | n an | 0 80 | 0.70 | 0 60 | 0.50 | 0.40 | 0 30 | 0.20 | | AKLA | PLAN | | RATIO I | RATIO Z |
RATIO 3 | RATIO 4 | RATIO 3 | RATIO 6 | RATIO / | RATIO 8 | RATIO 9 | RATIOIU | RATIOII | RATIOIZ | |--------|------|--------|-----------|-----------|---------|---------|---------|-----------|---------|---------|---------|---------|---------|---------| | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 6891. | 6128. | 5331. | 4493. | 3710. | 2813. | 1906. | 1012. | 357. | 343. | 326. | 287. | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.70 | 4.60 | | | 2 | FLOW | 6891. | 6128. | 5331. | 4493. | 3710. | 2813. | 1906. | 1012. | 357. | 343. | 326. | 287. | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.70 | 4.60 | | | 3 | FLOW | 6891. | 6129. | 5331. | 4493. | 3710. | 2813. | 1906. | 1012. | 357. | 343. | 326. | 301. | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.70 | .00 | | | 4 | FLOW | 6894. | 6130. | 5333. | 4495. | 3712. | 2814. | 1908. | 1014. | 357. | 343. | 333. | 333. | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | .00 | .00 | | | 5 | FLOW | 6997. | 6227. | 5433. | 4589. | 3812. | 2890. | 1981. | 1079. | 357. | 354. | 354. | 354. | | | | TIME | 4.25 | 4.27 | 4.28 | 4.30 | 4.33 | 4.37 | 4.43 | 4.57 | 4.82 | .00 | .00 | .00 | | Start: | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PEA | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1930.10 | 1929.73 | 1929.33 | 1928.90 | 1928.45 | 1927.90 | 1927.24 | 1926.41 | 1924.49 | 1920.70 | 1916.07 | 1908.33 | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.72 | 4.60 | | 10% | 2 | STAGE | 1930.10 | 1929.73 | 1929.33 | 1928.90 | 1928.45 | 1927.90 | 1927.24 | 1926.41 | 1924.49 | 1920.70 | 1916.07 | 1908.33 | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.72 | 4.60 | | 25% | 3 | STAGE | 1930.10 | 1929.73 | 1929.33 | 1928.90 | 1928.45 | 1927.90 | 1927.24 | 1926.41 | 1924.49 | 1920.70 | 1916.07 | 1911.17 | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | 4.72 | .00 | | 50% | 4 | STAGE | 1930.10 | 1929.74 | 1929.33 | 1928.90 | 1928.45 | 1927.90 | 1927.24 | 1926.41 | 1924.50 | 1920.70 | 1917.93 | 1917.93 | | | | TIME | 4.25 | 4.27 | 4.28 | 4.32 | 4.33 | 4.38 | 4.45 | 4.58 | 4.82 | 4.77 | .00 | .00 | | 90% | 5 | STAGE | 1930.14 | 1929.78 | 1929.38 | 1928.95 | 1928.51 | 1927.95 | 1927.29 | 1926.47 | 1924.65 | 1923.72 | 1923.72 | 1923.72 | | | | TIME | 4.25 | 4.27 | 4.28 | 4.30 | 4.33 | 4.37 | 4.43 | 4.57 | 4.82 | .00 | .00 | .00 | | | | | | · | · | · · | · · | · | · · | | | | | | EMERGENCY SPILLWAY ELEVATION = 1924.8 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1932.4 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 12,500 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 359 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1926.3 FT (1.5 FT OVER SPILLWAY) NOTE: ABOVE 1928.0 FT FLOW OVERTOPS IMPOUND AREA INTO LONGMONT WASH WATERSHED. PEAK DISCHARGES REPORTED HERE REFLECT DISCHARGE THAT CONTINUES DOWN CLOUDBURST WASH ONLY. NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F1006DC1.DAT TO F1006DC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | SUNRIDGE CANYON DAM | SCS TYPE II 24-HR DISTRIBUTION | HEC-1 FILE: | F10024C#.DAT* | |---------------------|--------------------------------|-------------|---------------| | KK C5840 | | | | | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | |-------|------|----------------|-----------|-----------|---------|---------|---------|-----------|-----------|---------|---------|---------|---------|---------| | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 2.15 | 1 | FLOW | 2508. | 2051. | 1609. | 1156. | 681. | 357. | 349. | 340. | 328. | 301. | 245. | 156. | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | 12.68 | 12.58 | 12.60 | | | 2 | FLOW | 2508. | 2051. | 1609. | 1156. | 681. | 357. | 349. | 340. | 328. | 301. | 245. | 221. | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | 12.68 | 12.58 | .00 | | | 3 | FLOW | 2508. | 2051. | 1609. | 1156. | 681. | 357. | 349. | 340. | 328. | 301. | 301. | 301. | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | .00 | .00 | .00 | | | 4 | FLOW | 2508. | 2051. | 1609. | 1156. | 681. | 357. | 349. | 340. | 333. | 333. | 333. | 333. | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | .00 | .00 | .00 | .00 | | | 5 | FLOW | 2508. | 2051. | 1609. | 1156. | 681. | 357. | 354. | 354. | 354. | 354. | 354. | 354. | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | .00 | .00 | .00 | .00 | .00 | .00 | | Start | ing | | | | | | | • | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PE <i>I</i> | AK STAGES | IN FEET * | * | | | | | | | | | | | 0% | 1 | STAGE | 1927.68 | 1927.34 | 1926.97 | 1926.54 | 1925.96 | 1924.67 | 1922.34 | 1919.83 | 1916.46 | 1911.13 | 1902.87 | 1893.95 | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | 12.68 | 12.58 | 12.60 | | 10% | 2 | STAGE | 1927.68 | 1927.34 | 1926.97 | 1926.54 | 1925.96 | 1924.67 | 1922.34 | 1919.83 | 1916.46 | 1911.13 | 1902.87 | 1899.79 | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | 12.68 | 12.58 | .00 | | 25% | 3 | STAGE | 1927.68 | 1927.34 | 1926.97 | 1926.54 | 1925.96 | 1924.67 | 1922.34 | 1919.83 | 1916.46 | 1911.17 | 1911.17 | 1911.17 | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | 12.77 | .00 | .00 | .00 | | 50% | 4 | STAGE | 1927.68 | 1927.34 | 1926.97 | 1926.54 | 1925.96 | 1924.67 | 1922.34 | 1919.83 | 1917.93 | 1917.93 | 1917.93 | 1917.93 | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | 12.88 | 12.83 | .00 | .00 | .00 | .00 | | 90% | 5 | STAGE | 1927.68 | 1927.34 | 1926.97 | 1926.54 | 1925.96 | 1924.67 | 1923.72 | 1923.72 | 1923.72 | 1923.72 | 1923.72 | 1923.72 | | | | TIME | 12.38 | 12.43 | 12.48 | 12.57 | 12.72 | 12.93 | .00 | .00 | .00 | .00 | .00 | .00 | | | | | | | | | | | | | | | | | EMERGENCY SPILLWAY ELEVATION = 1924.8 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1932.4 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 12,500 CFS PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 359 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1926.3 FT (1.5 FT OVER SPILLWAY) NOTE: ABOVE 1928.0 FT FLOW OVERTOPS IMPOUND AREA INTO LONGMONT WASH WATERSHED. PEAK DISCHARGES REPORTED HERE REFLECT DISCHARGE THAT CONTINUES DOWN CLOUDBURST WASH ONLY. NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue Alert Evaluation Page 15 ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: F10024C1.DAT TO F10024C6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. | GOLDEN EAGLE PARK DAM | THUNDERSTORM DISTRIBUTION | HEC-1 FILE: | FGEPTDC#.DAT* | |-----------------------|---------------------------|-------------|---------------| | KK C5990 | | | | | RATIO 1 | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | |
--|--------|------|----------------|-----------|-----------|---------|---------|---------|-----------|-----------|---------|---------|---------|---------|---------| | Rainfall Depth | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | 1.5 | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | Time | | | | | | | | P | ainfall D | epth | | | | | | | TIME | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | Part | 7.15** | * 1 | FLOW | 19631. | 16695. | 13856. | 11255. | 9003. | 6694. | 4619. | 2675. | 1203. | 1117. | 1004. | 794. | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.63 1.58 1.53 .00 FLOW 19635 16699 13859 11259 9004 6694 4619 2675 1203 1117 1024 1024 1024 1024 1024 1024 1024 1024 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | 1.53 | 1.43 | | FLOW 19635. 16699. 13859. 11259. 9004. 6694. 4619. 2675. 1203. 1117. 1024. 1024. 1024. 1135. 1136. 1148. 1148. 1149. 1249. 1 | | 2 | FLOW | 19631. | 16695. | 13856. | 11255. | 9003. | 6694. | 4619. | 2675. | 1203. | 1117. | 1004. | 915. | | TIME | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | 1.53 | .00 | | | | 3 | FLOW | 19635. | 16699. | 13859. | 11259. | 9004. | 6694. | 4619. | 2675. | 1203. | 1117. | 1024. | 1024. | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 0.00 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | .00 | .00 | | FLOW 19658. 16730. 13900. 11349. 9089. 6792. 4688. 2772. 1256. 1254. 1 | | 4 | FLOW | 19646. | 16713. | 13877. | 11297. | 9037. | 6729. | 4638. | 2698. | 1204. | 1135. | 1135. | 1135. | | Starting Storage *** PEAK STAGES IN FEET *** 1 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | .00 | .00 | .00 | | Starting Storage *** PEAK STAGES IN FEET *** 0% 1 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1704.45 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 1.43 10% 2 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1706.42 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 0.0 25% 3 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1706.42 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 0.0 50% 4 STAGE 1721.83 1720.96 1720.08 1719.27 1718.47 1717.59 1716.55 1.80 1.63 1.58 0.0 0.00 90% 5 STAGE 1721.83 1720.96 1720.08 1719.27 1718.47 1717.59 1716.56 1715.58 1712.77 1711.09 1711.09 1711.09 90% 5 STAGE 1721.83 1720.97 1720.09 1719.29 1718.49 1717.61 1716.58 1715.61 1714.08 1714.03 1714.03 1714.03 | | 5 | FLOW | 19658. | 16730. | 13900. | 11349. | 9089. | 6792. | 4688. | 2772. | 1256. | 1254. | 1254. | 1254. | | ** PEAK STAGES IN FEET ** 0% 1 STAGE 1721.83 1720.96 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1704.45 10% 2 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1.80 1.63 1.58 1.53 1.43 10% 2 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1.80 1.63 1.58 1.53 1.43 10% 2 STAGE 1721.83 1.20.96 1720.07 1719.26 1718.46 1717.57 1716.55 1.80 1.63 1.58 1.53 1.00 25% 3 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1.80 1.63 1.58 1.53 1.00 50% 4 STAGE 1721.83 1.20.96 1720.08 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.48 | 1.55 | 1.63 | 1.78 | 1.60 | .00 | .00 | .00 | | ** PEAK STAGES IN FEET ** 0% 1 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1704.45 108 108
108 108 108 108 108 108 108 108 | Starti | ing | | | | | | | | | | | | | | | 0% 1 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1704.45 10% 2 STAGE 121.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 180 1.63 1.58 1.53 1.43 10% 2 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1704.45 25% 3 STAGE 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 .00 25% 3 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.61 1708.61 20% 4 STAGE 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 .00 .00 | Storag | ge | | | | | | | | | | | | | | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 1.43 1.45 1.70 1.71 1.72 1.71 1.72 1.71 1.73 1.74 1.75 1.74 1.75 1.74 1.75 1.75 1.75 1.75 1.75 1.75 1.75 1.75 | | | ** PE <i>P</i> | AK STAGES | IN FEET * | * | | | | | | | | | | | 10% 2 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.18 1706.42 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 .00 1.50 1.50 1.50 1.50 1.50 1.50 1.50 | 0% | 1 | STAGE | | | | 1719.26 | | | | | 1712.76 | 1710.66 | 1708.18 | 1704.45 | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 1.53 .00 25% 3 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.61 1708.61 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 .00 .00 50% 4 STAGE 1721.83 1720.96 1720.08 1719.27 1718.47 1717.59 1716.56 1715.58 1712.77 1711.09 1711.09 1711.09 TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 .00 .00 .00 90% 5 STAGE 1721.83 1720.97 1720.09 1719.29 1718.49 1717.61 1716.58 1715.61 1714.08 1714.03 1714.03 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | 1.53 | 1.43 | | 25% 3 STAGE 1721.83 1720.96 1720.07 1719.26 1718.46 1717.57 1716.55 1715.56 1712.76 1710.66 1708.61 17 | 10% | 2 | STAGE | | | | | | | | | 1712.76 | 1710.66 | 1708.18 | 1706.42 | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 1.58 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | 1.53 | .00 | | 50% 4 STAGE TIME 1.43 1720.96 1720.08 1719.27 1718.47 1717.59 1716.56 1715.58 1712.77 1711.09 | 25% | 3 | STAGE | 1721.83 | 1720.96 | 1720.07 | 1719.26 | 1718.46 | 1717.57 | 1716.55 | 1715.56 | 1712.76 | 1710.66 | 1708.61 | 1708.61 | | TIME 1.43 1.45 1.47 1.45 1.50 1.55 1.65 1.80 1.63 .00 .00 .00 .00 90% 5 STAGE 1721.83 1720.97 1720.09 1719.29 1718.49 1717.61 1716.58 1715.61 1714.08 1714.03 1714.03 | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | 1.65 | 1.80 | 1.63 | 1.58 | .00 | .00 | | 90% 5 STAGE 1721.83 1720.97 1720.09 1719.29 1718.49 1717.61 1716.58 1715.61 1714.08 1714.03 1714.03 1714.03 | 50% | 4 | STAGE | 1721.83 | 1720.96 | 1720.08 | 1719.27 | 1718.47 | 1717.59 | 1716.56 | 1715.58 | 1712.77 | 1711.09 | 1711.09 | 1711.09 | | | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.50 | 1.55 | | | 1.63 | .00 | .00 | .00 | | TIME 1.43 1.45 1.47 1.45 1.48 1.55 1.63 1.78 1.60 .00 .00 .00 | 90% | 5 | STAGE | 1721.83 | 1720.97 | 1720.09 | 1719.29 | 1718.49 | 1717.61 | 1716.58 | 1715.61 | 1714.08 | 1714.03 | 1714.03 | 1714.03 | | | | | TIME | 1.43 | 1.45 | 1.47 | 1.45 | 1.48 | 1.55 | 1.63 | 1.78 | 1.60 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1714.9 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1726.5 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 25,200 CFS - 37,100 CFS*** PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 1,281 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1714.9 FT (AT SPILLWAY) #### NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: FGEPTDC1.DAT TO FGEPTDC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. ^{**} TOTAL DRAINAGE AREA. 5.76 SQUARE MILES CONTROLLED BY DAMS (NORTH HEIGHTS, ASPEN, AND SUNRIDGE CANYON). ^{***} RANGE IN EMERGENCY SPILLWAY DISCHARGE FROM 0-100 PERCENT OF FUSE PLUG ERODED AT TOP OF DAM ELEVATION. | GOLDEN EAGLE PARK DAM | 6-HOUR PATTERN NO. 1 DISTRIBUTION | HEC-1 FILE: FGEP6DC#.DAT* | |-----------------------|-----------------------------------|---------------------------| |-----------------------|-----------------------------------|---------------------------| | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | |----------------------------|---------|---|---|---|---|--|--|--|--|--|--|--|---|--| | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | P | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 7.15** | 1 | FLOW | 18030. | 15355. | 12702. | 10307. | 8258. | 6082. | 4170. | 2247. | 1197. | 1108. | 993. | 771. | | | | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | 4.63 | 4.58 | 4.53 | 4.37 | | | 2 | FLOW | 18030. | 15355. | 12702. | 10307. | 8258. | 6082. | 4170. | 2247. |
1197. | 1108. | 993. | 915. | | | | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | 4.63 | 4.58 | 4.53 | .00 | | | 3 | FLOW | 18030. | 15355. | 12702. | 10307. | 8258. | 6082. | 4170. | 2247. | 1197. | 1108. | 1024. | 1024. | | | | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | 4.63 | 4.58 | .00 | .00 | | | 4 | FLOW | 18030. | 15355. | 12702. | 10307. | 8258. | 6082. | 4170. | 2247. | 1197. | 1135. | 1135. | 1135. | | | | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | 4.63 | .00 | .00 | .00 | | | 5 | FLOW | 18030. | 15355. | 12702. | 10307. | 8258. | 6082. | 4170. | 2247. | 1254. | 1254. | 1254. | 1254. | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | .00 | .00 | .00 | .00 | | Starti | ng | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | .00 | .00 | .00 | .00 | | Starti
Storag | _ | TIME | 4.47 | 4.48 | 4.50 | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | .00 | .00 | .00 | .00 | | | _ | | 4.47 AK STAGES | | | 4.48 | 4.52 | 4.58 | 4.68 | 4.85 | .00 | .00 | .00 | .00 | | | _ | | | | | 4.48
1718.96 | | | 4.68
1716.32 | | .00 | .00 | .00 | .00 | | Storag | _ | ** PE | AK STAGES
1721.37
4.47 | IN FEET * 1720.54 4.48 | * 1719.71 4.50 | 1718.96
4.48 | 1718.17
4.52 | 1717.29
4.58 | 1716.32
4.68 | 1715.35
4.85 | 1712.60
4.63 | | | | | Storag | _ | ** PE
STAGE | AK STAGES
1721.37 | IN FEET *
1720.54 | *
1719.71 | 1718.96 | 1718.17 | 1717.29 | 1716.32 | 1715.35 | 1712.60
4.63
1712.60 | 1710.46 | 1707.95
4.53
1707.95 | 1704.08 | | Storag
0%
10% | e 1 2 | ** PE
STAGE
TIME | AK STAGES
1721.37
4.47 | IN FEET * 1720.54 4.48 1720.54 4.48 | * 1719.71 4.50 1719.71 4.50 | 1718.96
4.48
1718.96
4.48 | 1718.17
4.52
1718.17
4.52 | 1717.29
4.58
1717.29
4.58 | 1716.32
4.68
1716.32
4.68 | 1715.35
4.85
1715.35
4.85 | 1712.60
4.63
1712.60
4.63 | 1710.46
4.58
1710.46
4.58 | 1707.95
4.53
1707.95
4.53 | 1704.08
4.37
1706.42
.00 | | Storag
0% | e 1 | ** PE
STAGE
TIME
STAGE | AK STAGES 1721.37 4.47 1721.37 4.47 1721.37 | IN FEET * 1720.54 4.48 1720.54 | * 1719.71 4.50 1719.71 | 1718.96
4.48
1718.96 | 1718.17
4.52
1718.17 | 1717.29
4.58
1717.29 | 1716.32
4.68
1716.32 | 1715.35
4.85
1715.35 | 1712.60
4.63
1712.60 | 1710.46
4.58
1710.46 | 1707.95
4.53
1707.95 | 1704.08
4.37
1706.42 | | Storag
0%
10% | e 1 2 | ** PE
STAGE
TIME
STAGE
TIME | AK STAGES 1721.37 4.47 1721.37 4.47 | IN FEET * 1720.54 4.48 1720.54 4.48 | * 1719.71 4.50 1719.71 4.50 | 1718.96
4.48
1718.96
4.48 | 1718.17
4.52
1718.17
4.52 | 1717.29
4.58
1717.29
4.58 | 1716.32
4.68
1716.32
4.68 | 1715.35
4.85
1715.35
4.85 | 1712.60
4.63
1712.60
4.63 | 1710.46
4.58
1710.46
4.58 | 1707.95
4.53
1707.95
4.53 | 1704.08
4.37
1706.42
.00 | | Storag
0%
10% | e 1 2 | ** PE
STAGE
TIME
STAGE
TIME
STAGE | AK STAGES 1721.37 4.47 1721.37 4.47 1721.37 4.47 1721.37 | IN FEET * 1720.54 4.48 1720.54 4.48 1720.54 4.48 1720.54 | * 1719.71 4.50 1719.71 4.50 1719.71 4.50 1719.71 | 1718.96
4.48
1718.96
4.48
1718.96
4.48
1718.96 | 1718.17
4.52
1718.17
4.52
1718.17
4.52
1718.17 | 1717.29
4.58
1717.29
4.58
1717.29
4.58
1717.29 | 1716.32
4.68
1716.32
4.68
1716.32
4.68
1716.32 | 1715.35
4.85
1715.35
4.85
1715.35
4.85
1715.35 | 1712.60
4.63
1712.60
4.63
1712.60
4.63
1712.60 | 1710.46
4.58
1710.46
4.58
1710.46
4.58
1711.09 | 1707.95
4.53
1707.95
4.53
1708.61
.00
1711.09 | 1704.08
4.37
1706.42
.00
1708.61 | | 0%
10%
25% | e 1 2 3 | ** PE
STAGE
TIME
STAGE
TIME
STAGE
TIME | AK STAGES 1721.37 4.47 1721.37 4.47 1721.37 4.47 1721.37 4.47 | IN FEET * 1720.54 4.48 1720.54 4.48 1720.54 4.48 1720.54 4.48 | * 1719.71 4.50 1719.71 4.50 1719.71 4.50 1719.71 4.50 | 1718.96
4.48
1718.96
4.48
1718.96
4.48
1718.96
4.48 | 1718.17
4.52
1718.17
4.52
1718.17
4.52
1718.17
4.52 | 1717.29
4.58
1717.29
4.58
1717.29
4.58
1717.29
4.58 | 1716.32
4.68
1716.32
4.68
1716.32
4.68
1716.32 | 1715.35
4.85
1715.35
4.85
1715.35
4.85
1715.35 | 1712.60
4.63
1712.60
4.63
1712.60
4.63
1712.60
4.63 | 1710.46
4.58
1710.46
4.58
1710.46
4.58
1711.09 | 1707.95
4.53
1707.95
4.53
1708.61
.00
1711.09 | 1704.08
4.37
1706.42
.00
1708.61
.00
1711.09 | | Storag
0%
10%
25% | e 1 2 3 | ** PE
STAGE
TIME
STAGE
TIME
STAGE
TIME
STAGE | AK STAGES 1721.37 4.47 1721.37 4.47 1721.37 4.47 1721.37 | IN FEET * 1720.54 4.48 1720.54 4.48 1720.54 4.48 1720.54 | * 1719.71 4.50 1719.71 4.50 1719.71 4.50 1719.71 | 1718.96
4.48
1718.96
4.48
1718.96
4.48
1718.96 | 1718.17
4.52
1718.17
4.52
1718.17
4.52
1718.17 | 1717.29
4.58
1717.29
4.58
1717.29
4.58
1717.29 | 1716.32
4.68
1716.32
4.68
1716.32
4.68
1716.32 | 1715.35
4.85
1715.35
4.85
1715.35
4.85
1715.35 | 1712.60
4.63
1712.60
4.63
1712.60
4.63
1712.60 | 1710.46
4.58
1710.46
4.58
1710.46
4.58
1711.09 | 1707.95
4.53
1707.95
4.53
1708.61
.00
1711.09 | 1704.08
4.37
1706.42
.00
1708.61
.00
1711.09 | EMERGENCY SPILLWAY ELEVATION = 1714.9 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1726.5 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 25,200 CFS - 37,100 CFS*** PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 1,281 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1714.9 FT (AT SPILLWAY) #### NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. KK C5990 ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: FGEP6DC1.DAT TO FGEP6DC6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. ^{**} TOTAL DRAINAGE AREA. 5.76 SQUARE MILES CONTROLLED BY DAMS (NORTH HEIGHTS, ASPEN, AND SUNRIDGE CANYON). ^{***} RANGE IN EMERGENCY SPILLWAY DISCHARGE FROM 0-100 PERCENT OF FUSE PLUG ERODED AT TOP OF DAM ELEVATION. | | | | | | | | RATIOS | APPLIED | TO PRECIP | ITATION | | | | | |-------|------|--------|--------------|---------|---------|---------|---------|-----------|-----------|---------|---------|---------|---------|---------| | AREA | PLAN | | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 5 | RATIO 6 | RATIO 7 | RATIO 8 | RATIO 9 | RATIO10 | RATIO11 | RATIO12 | | | | | 1.30 | 1.20 | 1.10 | 1.00 | 0.90 | 0.80 | 0.70 | 0.60 | 0.50 | 0.40 | 0.30 | 0.20 | | | | | | | | | R | ainfall D | epth | | | | | | | | | | 6.5" | 6.0" | 5.5" | 5.0" | 4.5" | 4.0" | 3.5" | 3.0" | 2.5" | 2.0" | 1.5" | 1.0" | | 7.15* | * 1 | FLOW | 5972. | 4921. | 3921. | 4921. | 1671. | 1206. | 1155. | 1095. | 1019. | 915. | 675. | 440. | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | 12.55 | 12.48 | 12.33 | 12.90 | | | 2 | FLOW | 5972. | 4921. | 3921. | 4921. | 1671. | 1206. | 1155. | 1095. | 1019. | 915. | 915. | 915. | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | 12.55 | 12.48 | .00 | .00 | | | 3 | FLOW | 5972. | 4921. | 3921. | 4921. | 1671. | 1206. | 1155. | 1095. | 1024. | 1024. | 1024. | 1024. | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | .00 | .00 | .00 | .00 | | | 4 | FLOW | 5972. | 4921. | 3921. | 4921. | 1671. | 1206. | 1155. | 1135. | 1135. | 1135. | 1135. | 1135. | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | .00 | .00 | .00 | .00 | .00 | | | 5 | FLOW | <u>5972.</u> | 4921. | 3921. | 4921. | 1671. | 1254. | 1254. | 1254. | 1254. | 1254. | 1254. | 1254. | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | Start | ing | | | | | | | | | | | | | | | Stora | ge | | | | | | | | | | | | | | | | | ** PEA | AK STAGES | | | | | | | | | | | | | 0% | 1 | STAGE | 1717.23 | 1716.70 | 1716.19 | 1716.70 | 1715.06 | 1712.84 | 1711.57 | 1710.15 | 1708.49 | 1706.43 | 1702.79 | 1700.14 | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | 12.55 | 12.48 | 12.33 | 12.90 | | 10% | 2 | STAGE | 1717.23 | 1716.70 | 1716.19 | 1716.70 | 1715.06 | 1712.84 | 1711.57 | 1710.15 | 1708.49 | 1706.43 | 1706.42 | 1706.42 | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | 12.55 | 12.48 | .00 | .00 | | 25% | 3 | STAGE | 1717.23 | 1716.70 | 1716.19 | 1716.70 | 1715.06 | 1712.84 | 1711.57 | 1710.15 | 1708.61 | 1708.61 | 1708.61 | 1708.61 | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | 12.62 | .00 | .00 | .00 | .00 | | 50% | 4 | STAGE | 1717.23 | 1716.70 | 1716.19 | 1716.70 | 1715.06 | 1712.84 | 1711.57 | 1711.09 | 1711.09 | 1711.09 | 1711.09 | 1711.09 | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | 12.75 | 12.68 | .00 | .00 | .00 | .00 | .00 | | 90% | 5 | STAGE | 1717.23 | 1716.70 | 1716.19 | 1716.70 | 1715.06 | 1714.03 | 1714.03 | 1714.03 | 1714.03 | 1714.03 | 1714.03 | 1714.03 | | | | TIME | 12.60 | 12.65 | 12.73 | 12.65 | 13.10 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | EMERGENCY SPILLWAY ELEVATION = 1714.9 FT #### BOLD AND UNDERLINE = ABOVE SPILLWAY TOP OF DAM ELEVATION = 1726.5 FT EMERGENCY SPILLWAY DISCHARGE CAPACITY ≈ 25,200 CFS - 37,100 CFS*** PRINCIPLE OUTLET DISCHARGE AT EMERGENCY SPILLWAY ELEVATION = 1,281 CFS WATER SURFACE ELEVATION FOR 100-YR (FUTURE CONDITIONS) EVENT = 1714.9 FT (AT SPILLWAY) #### NOTE: MODELS ASSUME NO CLOGGING OF PRINCIPLE OUTLET. THEREFORE, IF CLOGGING CONDITIONS EXIST HIGHER PEAK STAGES SHOULD BE EXPECTED. Appendix F Matrices for Blue
Alert Evaluation ^{*} RESULTS HERE COMPILED FROM MULTIPLE MODELS: FGEP24C1.DAT TO FGEP24C6.DAT DUE TO LIMITATIONS OF JP X JR = 45 MAX AND JP X JR X NQ = 32000. ^{**} TOTAL DRAINAGE AREA. 5.76 SQUARE MILES CONTROLLED BY DAMS (NORTH HEIGHTS, ASPEN, AND SUNRIDGE CANYON). ^{***} RANGE IN EMERGENCY SPILLWAY DISCHARGE FROM 0-100 PERCENT OF FUSE PLUG ERODED AT TOP OF DAM ELEVATION. # Appendix G Dam Drawdown Curves ## Rate of Fall Criteria for Purple Alert (Dam Failure) | Stoneridge | | Above | Above | | |------------|-----|-------|-------|--------| | ft | min | Elev | Stage | % Cap. | | 1 | 1.7 | 1704 | 25.1 | | | 1 | 41 | 1694 | 15.1 | | | 1 | 20 | 1686 | 7.1 | 3.0% | | Hesperus | | | | | | 1 | 3 | 1890 | 38.1 | | | 1 | 35 | 1880 | 28.1 | | | 1 | 24 | 1870 | 18.1 | | | 1 | 11 | 1864 | 12.1 | 2.8% | | Aspen | | | | | | 1 | 2 | 1837 | 28.4 | | | 1 | 31 | 1826 | 17.4 | | | 1 | 22 | 1812 | 3.4 | 1.1% | | N. Heights | | | | | | 1 | 1 | 1812 | 33.0 | | | 1 | 24 | 1805 | 26.0 | | | 1 | 17 | 1800 | 21.0 | | | 1 | 12 | 1795 | 16.0 | 14.3% | | 1 | 9 | 1790 | 11.0 | 4.5% | | Sunridge | | | | | | 1 | 1 | 1926 | 41.3 | | | 1 | 14 | 1918 | 33.3 | | | 1 | 7 | 1910 | 25.3 | | | 1 | 4 | 1903 | 18.3 | 7.8% | | 1 | 3 | 1896 | 11.3 | 1.6% | | GEP | | | | | | 1 | 0.5 | 1716 | 21.4 | | | 1 | 8 | 1710 | 15.4 | | | 1 | 4 | 1705 | 10.4 | 6.2% | ### **Aspen Dam Draw Down Curve** ### **Golden Eagle Park Dam Draw Down Curve** ### **Hesperus Dam Draw Down Curve** ### **North Heights Dam Draw Down Curve** ### **Stoneridge Dam Draw Down Curve** ### **Sunridge Canyon Dam Draw Down Curve** ### Appendix H **Town of Fountain Hills Emergency Operations Plan**